NASA/TM—1999-209381 # Directional Solidification of Pure Succinonitrile and a Succinonitrile–Acetone Alloy James E. Simpson University of Wisconsin, Milwaukee, Wisconsin Henry C. de Groh III Glenn Research Center, Cleveland, Ohio Suresh V. Garimella University of Wisconsin, Milwaukee, Wisconsin Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # NASA/TM—1999-209381 # Directional Solidification of Pure Succinonitrile and a Succinonitrile–Acetone Alloy James E. Simpson University of Wisconsin, Milwaukee, Wisconsin Henry C. de Groh III Glenn Research Center, Cleveland, Ohio Suresh V. Garimella University of Wisconsin, Milwaukee, Wisconsin National Aeronautics and Space Administration Glenn Research Center Available from # Directional Solidification of Pure Succinonitrile and a Succinonitrile–Acetone Alloy James E. Simpson Mechanical Engineering Department University of Wisconsin - Milwaukee P.O. Box 784, Milwaukee, Wisconsin 53201 Henry C. de Groh III NASA Glenn Research Center MS 105-1, Cleveland, Ohio 44135 Suresh V. Garimella Mechanical Engineering Department University of Wisconsin - Milwaukee P.O. Box 784, Milwaukee, Wisconsin 53201 #### **ABSTRACT** An experimental study of the horizontal Bridgman growth of pure succinonitrile (SCN) and of a succinonitrile-1.0 mol.% acetone alloy (SCN-1.0 mol.% ACE) has been performed. Experiments involving both a stationary thermal field (no-growth case) and a translating thermal field (growth case) were conducted. Growth rates of 2 and 40 µm/s were investigated. For the pure SCN experiments, the velocity field in the melt was estimated using video images of seed particles in the melt. Observations of the seed particles indicate that a primary longitudinal convective cell is formed. The maximum velocity of two different particles which traveled along similar paths was the same and equal to 1.49 ± 0.01 mm/s. The general accuracy of velocity measurements is estimated to be ± 0.08 mm/s, though the data shows consistency to within ± 0.02 mm/s. The shape of the solid/liquid interface was also quantitatively determined. The solid/liquid interface was stable (non-dendritic and non-cellular) but not flat; rather it was significantly distorted by the influence of convection in the melt and, for the growth case, by the moving temperature boundary conditions along the ampoule. It was found that the interface shape and position were highly dependent on the alignment of the ampoule in the apparatus. Consequently, the ampoule was carefully aligned for all experiments. The values for front location agree with those determined in previous experiments. For the alloy experiments, the solid/liquid interface was determined to be unstable at growth rates greater than 2.8 μm/s, but stable for the cases of no-growth and growth at 2 μm/s. When compared to the shape of the pure SCN interface, the alloy interface forms closer to the cold zone, indicating that the melting temperature decreased due to the alloying element. Extensive temperature measurements were performed on the outside of the ampoule containing pure SCN. The resulting thermal profiles are presented in detail in the results section. It is intended that the interface shape, thermal boundary condition and velocity data presented in this paper be used to test numerical simulations. #### 1. INTRODUCTION Increasingly, advanced materials used in the aerospace, automotive, optical and electronic fields require low levels of defects and high levels of solute uniformity. Directional solidification by the Bridgman process is widely used for synthesis of these high—quality materials. During Bridgman crystal growth, heat and mass transfer by both (thermal and solutal gradient driven) convection and diffusion influence the shape of the solid/liquid interface and dopant segregation levels and hence directly determines the final crystal quality [1]. Key process parameters include the applied furnace temperature distribution and rate of translation, ampoule properties and furnace orientation. Experimental investigations of solidification processes which involve metallic melts are complicated by the opacity, reactivity and high temperatures of the melts. Accurate experimental determination of the interface shape and convection is difficult. A means of reducing the difficulty, and increasing the accuracy, of solidification experiments is to use transparent materials that solidify in a manner analogous to metals. Experiments using such transparent metal analogs are widely reported in the literature [2–9]. Computer simulations are also employed to investigate solidification processes [10–15]. Such computer models are validated and enhanced by comparison with experimental results whenever these are available. Often the experimental data used for comparison purposes takes the form of thermal field and interface shape data [14, 15]. Obviously a much more complete and effective validation is achieved if experimentally determined velocity field data are available as well. The aim of the current work is to perform detailed experiments of the Bridgman crystal growth process under terrestrial conditions. These results build on existing experiments performed under similar conditions [2]. Transparent metal analogs, namely pure succinonitrile (SCN) and a binary alloy of succinonitrile and 1.0 molar percent acetone (SCN–1.0 mol.% ACE), will be employed as the phase–change materials. Interface shape data will be obtained for both materials under no–growth and solidification conditions. Applied thermal field data will be obtained for the pure SCN sample under growth conditions. In addition, video images of seed particles moving in the melt will be employed to estimate convective velocities in the pure SCN sample under no-growth conditions. It is hoped that the thermal boundary conditions, interface shape and melt convection velocity estimates will be used to validate numerical simulations of Bridgman growth. These simulations could then be used to optimize the Bridgman crystal growth process. #### 2. EXPERIMENTAL SETUP #### Test facility The Transparent Directional Solidification Furnace (TDSF), located at the NASA Glenn Research Center, is shown schematically in figure 1 and pictured in figure 2. The TDSF furnace is a Bridgman type furnace with two copper jackets separated by an air gap which acts as the gradient or adiabatic zone between the two furnaces and also permits viewing of the glass ampoule which contains the phase change material. Constant—temperature circulating water baths provide the temperature set points for each jacket. The apparatus may be oriented in any direction; however, only the horizontal configuration is considered in this work. The 150 mm long ampoules used are made of borosilicate glass with a square cross section. The ampoules are 8 mm on a side and have a wall thickness of approximately 1 mm. The thermal jackets have a 11 mm square hole running through their entire lengths into which the (smaller) ampoule is inserted. The thermal field imposed on the ampoule is complicated due to convection and conduction in the air surrounding the ampoule, and so, accurate alignment and centering of the ampoule within the jackets is essential to obtaining repeatable results. For growth experiments, a servomotor with reducing gear translates the cooling
jackets at a desired constant velocity (2 or 40 μ m/s for the present work). The motor and indexer are also able to position the jackets very accurately. Ampoules containing pure SCN and an alloy of SCN doped with 1.0 mol.% (0.727 wt.%) ACE were used in this study. The ampoules were filled and sealed under vacuum conditions. For the ampoule containing pure SCN, the material was first purified to eliminate any spurious solutal convection. The purification process involved distillation and zone-refining in a hermetically sealed glass unit [17]. Next, 63-90 µm diameter porous SiO₂ seed particles were added. These seed particles are used to resolve the velocities in the melt, the details of which will be explained below. For the alloy ampoule, the SCN was first purified and then a specific amount of acetone added (again under vacuum) to achieve the desired concentration level. ### Interface locations In previous work [2], interface shape measurements were obtained via the following procedure. Firstly, a 35 mm camera with a 10X zoom lens was used to photograph the interface in both the vertical and horizontal planes. These photographs were then developed offline. The interface locations were then measured from the prints using a digitizing tablet and pointer. The scale of the image was determined using the distance between the hot and cold furnace jackets on the image (which is known to be 5 mm on the apparatus). The primary sources of experimental error were uncertainties in the exact position of the interfaces, and uncertainties in determining the locations of the edges of the hot and cold furnaces, in the photographed image. For the present study, a somewhat modified technique was used. Interface positions were instead determined by analyzing images of the interface captured from the CCD video cameras. A sample interface image is shown in figure 4. The captured images were examined using image processing software. In some cases, rudimentary image filtering was employed to enhance the edges of the interface. Calibration was achieved in a similar manner as was used for the photographic analysis described above. The main advantages of using the CCD images rather than photographic prints are that results are obtained rapidly and that image processing software can be used to more easily detect interface positions. This technique is not believed to be any less accurate than using traditional photographic images. The experimental error in interface locations is estimated to be ± 0.2 mm. Since the system is assumed to be symmetric in the x-z plane about the z axis, interfaces in x-z planes are averaged to produce symmetric results. Details of the averaging process are given in Appendix D. Both the raw and averaged data are provided in appendix C and D, respectively. #### Temperature measurements For measuring the thermal boundary conditions on the outside of the ampoule containing pure SCN, K-type (chromel-alumel) thermocouples were glued to the ampoule exterior. The instrumented ampoule used in previous work [2] was employed, which used a general purpose, low-conductivity epoxy to affix the thermocouples. The general arrangement of the thermocouples on the ampoule is shown in figure 5. A total of five thermocouples were used. These were placed mid-way between the bottom corners at (0, -4 mm, z), referred to as the Bottom Middle (BM) thermocouple, between the top corners at (0, 4 mm, z) called the Top Middle (TM) thermocouple, on the rear side wall (R) at (-4 mm, 0, z) and on the Bottom and Top Corners (BC and TC) at (-4 mm, -4 mm, z) and (4 mm, 4 mm, z), respectively. The thermocouple signals were recorded on a personal computer via a data acquisition system. Based on results from this and previous work [2] we advocate for the purpose of simplifying input boundary conditions for use in numerical simulations, that when all five thermocouple readings are being used, temperature be assumed to vary linearly around the periphery of the ampoule between the thermocouple locations. Care must be used if, for the purpose of simplifying input boundary conditions, any of the temperature data is omitted. For example, if it is desired to use only the top and bottom temperature measurements in the development of input boundary conditions, it may be better to impose an isotherm on the bottom wall and a linear profile around the rest of the ampoule periphery. For the temperature measurements, data were obtained as follows. The starting position of the edge of the cold furnace was noted using the position encoder on the servomotor. The furnace was then translated until the edge of the cold furnace was in the same position as each thermocouple. In this way the locations of each thermocouple (relative to the start position) were found. Since measurements are taken under growth conditions, temperature readings were made at intervals of time corresponding to the furnace translating 1 mm (i.e. to take temperatures every 1 mm during the $40~\mu$ m/s growth case, temperatures were recorded every 25 seconds). A total of more than 40 measurements were obtained for each thermocouple for a given experiment. The experimental error involved in locating the thermocouples is estimated to be ± 0.25 mm. This error along with the finite thermal conductivity in the epoxies used to bond the thermocouples to the outside of the glass ampoule and inherent thermocouple variability result in an estimated uncertainty of ± 1 °C in the temperature readings. #### Flow Visualization and Calculation of Melt Velocities The motion of seed particles in the melt was filmed for a period of 10 minutes for the no-growth case. For the growth cases, particles near the interface were observed and filmed by sliding the cold furnace away from the interface zone to reveal the interface. This was done for time periods of a maximum of 40 seconds so as to minimize the impact of removing the cold furnace on the thermal condition on the outside of the ampoule and hence the results. The interface was observed to continue at the normal growth rate for this length of time; if the cold zone is removed for any longer the interface movement begins to slow down noticeably, indicating that the thermal conditions have been appreciably changed. A novel lighting condition was employed to reveal the particles while minimizing glare from surfaces and defects. This involved pointing two focused beams from fiber-optic light sources equipped with polarizing filters along the axis of the ampoule, one directed from outside the hot zone towards the cold zone and one acting in the opposite sense. In this way, the transparent ampoule and phase change material behaved like a "light pipe". Lighting conditions are crucial to the acquisition of acceptable video images of the seed particle; no other positions for the light sources yielded acceptable results. The number density of particles in the melt was high, making flow visualization straightforward. The following calibration procedure determines the magnification of the monitor image, enabling measurements of the flow velocities from the video. The coordinate system is drawn on the monitors midway between the copper jackets and along the longitudinal centerline of the ampoule (typical monitor images are shown in figure 3). It is estimated that the x, z and y, z origins were found to within \pm 0.13 mm. This error influences only the x, y, z locations of the particles tracked, not velocity determinations, which are subject to magnification and measuring errors. Magnification accuracy is estimated to be \pm 1.5%, and measuring uncertainty to be \pm 0.03 mm. The effect of measuring error is dependent on the velocity and can be very large at small velocities, since the distance traveled is small but the error (\pm 0.03 mm) stays the same. Since velocities were measured at approximately 0.5 sec. intervals, the measuring error can be translated directly to a velocity uncertainty of \pm 0.06 mm/s. It is also true that the particles will not move with the fluid exactly and will move at some velocity slower than the flow. An estimate of this difference can be obtained through comparison of the Stoke's settling rate, V_s , to a typical measured flow velocity of 1.46 mm/s, where $V_s = (2 \times 9.8 \text{ m/s}^2 \times (76 \times 10^{-6} \text{ m}) \times 2 \times (1240\text{-}987) \text{ kg/m}^3)/(9 \times 1.245 \text{ kg/s-m}) = 0.0025 \text{ mm/s}$. Since V_s is very much less than the velocities we are attempting to measure, it can be said that the difference between the particle velocity and the actual flow velocity is negligible. Based on the uncertainties discussed above and data processing (which is discussed later) we judge the error in the velocity measurements to be no more than \pm 0.08 mm/s and the x and y locations of those velocities accurate to within \pm 0.16 mm and processed z locations accurate to within \pm 0.08 mm. Particle locations in time, and thus flow velocities, were found using a three step procedure. Firstly, the same suitable particle in both x–z and y–z views was found. Next, the particle location was marked with a dot on the monitors. The videotape was then advanced by a small amount (about 16 frames, or 0.5333 sec.) and the particle location was marked again. Finally, the distance from the dots to the axes was measured with a machinist's ruler and divided by the magnification. By commencing the second step when the particle enters the field of view and continuing until it leaves the field of view, a significant amount of (x, y, z, t) data for that particle can be obtained. A significant amount of judgement, expertise, and patience is required to find a single "good" particle in both views. For the purposes of this experiment, "good" particles are those with the following characteristics: - Above average brightness - Have a diameter no greater than slightly larger than average - Not slower than
nearby particles - Travel near the vertical center plane (i.e. the 0, y, z plane) - Be continuously visible throughout the entire time it is in the field of view - Enter the field of view at the same time in both views - Cross the (x, y, 0) plane at the same time in both views - Have a zero z velocity component at the same time and at the same z coordinate on both x-z and y-z monitors - No other particle present in either field that could be confused with the candidate particle #### 3. PURE MATERIAL (SCN) RESULTS #### Temperature measurements Thermal measurements for solidification at 2 µm/s and 40 µm/s were performed. The 40 µm/s growth case was considered mainly to provide a comparison between the current study and previous work [2], while the 2 µm/s results are needed to provide a comparison between the pure and alloy cases at this growth rate. The longitudinal thermal profile on the outside of the ampoule for the 40 µm/s growth case is shown in figure 6. For this experiment, the cold and hot zone temperature set points were 12 and 75 °C respectively, with an adiabatic zone length of 5 mm. Figure 6 is based on data averaged from two experiments; the values in these experiments agreed to within ± 1 °C. The salient details about the temperature traces shown in figure 6 are as follows. The top middle (TM) and top corner (TC) thermocouples record the highest temperature values, while the bottom middle (BM) and bottom corner (BC) record the lowest values. This is in agreement with the observed interface shapes (refer to figure 8); solid is melted away from the top half of the domain indicating higher temperatures at the top of the ampoule. Once the melt is completely solid (z < -7 mm), convection in the ampoule ceases and the temperature traces trend to a single line. The values obtained in the current experiment agree reasonably well with those obtained in [2]. The majority of the results are within experimental uncertainty for all thermocouples; however some values for the top middle (TM) and rear middle (R) thermocouples in the -20 to -10 mm region differ by approximately 3 °C, which is larger than experimental uncertainty. A possible reason for this discrepancy could be a slight difference in the ampoule or furnace alignment than that used in [2]. The 2 µm/s growth case is shown in figure 7. For this experiment the temperature set points were 6 and 85 °C, with an adiabatic zone length of 1 mm. A de-humidifier was operated during the experiment to eliminate the formation of condensate droplets on the ampoule in the cold zone (which would affect the thermal boundary conditions in an uncontrolled manner). The key features of these temperature traces are similar to those reported for the 40 µm/s case (figure 6). The principal difference between these two cases is that the increased difference between the temperature set points, the decreased adiabatic zone length and slower growth rate has led to steeper temperature gradients near the interface for the 2 µm/s case when compared to the 40 µm/s case. The temperature gradient at the interface temperature (58.08 °C) for the rear middle (R) thermocouple is 2.8 K/mm; this is increased from 1.2 K/mm for the 40 µm/s growth case shown in figure 6. No-growth results are particularly time consuming and were not attempted for the pure SCN case. Results for this case may be found in [2]. Tabulated data for the temperature profiles in figures 6 and 7 are in appendix B. ### Interface locations Interface shapes under no-growth conditions are shown in figure 8. Figure 8(a) details the front shapes in y–z (vertical) planes. The acronym MVP refers to the "mid vertical plane", which is the vertical plane running along the longitudinal centerline of the ampoule (0, y, z); FVP refers to the "front vertical plane", which is the vertical plane running along the inside of the front wall of the ampoule (3, y, z). The interface shape at the FVP should be identical to that at the rear vertical plane (-3, y, z) from symmetry. Note that the interface is considerably distorted from the vertical, with the solid forming a concave shape. The maximum deflection of the interface occurs along the MVP. The interface in this plane extends from a position of (0, -3, 2.09) to (0, 1.46, -2.00) – a total displacement of 4.09 mm. The FVP is not as severely deflected from the vertical as the MVP, ranging from (0, -3, 2.09) to (0, 2.92, -0.76). Figure 8(b) is a plot of the front shapes in x-z (horizontal) planes. The acronym MHP refers to the "mid horizontal plane", which is the horizontal plane through the height at which maximum interface deflection occurs (x, ~1.6, z). BHP and THP refer to the horizontal planes running along the inside of the bottom and top ampoule walls respectively (x, -3, z) and (x, 3, z). The interface shapes in the MHP and THP are crescent-shaped, with the solid side being concave. There is slight asymmetry in the results, with the MHP interface meeting the front wall at (3, 1.5, -0.95) but the rear wall at (-3, 1.5, -0.99). This would tend to indicate that the ampoule was slightly misaligned such that the rear wall was closer to the furnace than the front wall. An interesting feature of figure 8(b) is the interface shape at the BHP. The interface meets the bottom wall at an acute angle and the contact line is difficult to quantify. Under ideal conditions this line should be symmetric since ideal thermal boundary conditions are both symmetric and steady. Observations during the course of this investigation have shown the shape of the interface at the BHP to be very sensitive to thermal conditions – the shape can often slowly oscillate back and forth even if the remainder of the interface appears to be at steady state. As shown in figure 8(b), the interface in the BHP is not symmetric but is melted back closer to the rear wall, providing further evidence that the ampoule was slightly misaligned. Quantitative measurements of the interface shape at the BHP could not be determined in [2]. The distorted interface shapes indicate that convection in the melt region has a significant impact on thermal transport in the domain. Interface locations for the 40 μ m/s growth case are shown in figure 9. Figure 9(a) is a plot of the interface shapes in the MVP and FVP. As compared to the no-growth case, the interface has become much more elongated but has retained the same general shape. The location of the interface near the bottom wall is (0, -3.00, 0.17), while the point of maximum deflection is (0, 1.22, -6.92) - a total deflection of 7.09 mm, compared with 4.09 mm for the no-growth case. Considering the interfaces in the FVP and the MVP, the separation between the interfaces in the FVP and MVP is larger than for the no-growth case. Figure 9(b) is a plot of the interface shape in the horizontal mid plane (x, 1.5, z). Once again, this front is crescent shaped as in the no-growth case but is much more concave, with a smaller minimum radius of curvature. Interface locations in the other planes could not be determined quantitatively due to inadequate clarity of the CCD video images. The imposition of translating boundary conditions has led to the interface being much more distorted than for the no growth case (refer to figure 8(b)). Interface locations for 2 μ m/s growth conditions are shown in figure 10. Figure 10(a) is a plot of interface shapes in the MVP and FVP, while figure 10(b) is a plot of the interfaces in the BHP, MHP and THP. These interface shapes are similar to those found for the no-growth case. The key differences between the present case and the no-growth case are that the interfaces are slightly more compact (less total deflection in z) and that the interfaces are shifted back towards the cold zone; note that the furthest position of the MVP interface is (0, 1.46, –4.00) compared with (0, 1.46, –2.00) for no growth. Both these phenomena are a result of the *higher* thermal gradient imposed for this experiment. Had the thermal gradient imposed for the no-growth case been applied here we would anticipate that the total deflection of the interface would have increased slightly. For Bridgman growth conditions, radial temperature gradients often exist in the adiabatic zone. Near the hot furnace, the sides of sample are warmer than the center; heat is transferred to the sample. The converse applies in the adiabatic zone near the cold furnace. These radial temperature gradients due to the applied thermal condition may influence the interface shape. Under growth conditions additional radial thermal gradients are produced since the temperatures in the sample lag behind those of the (translating) furnace due to the finite thermal conductivity of the sample. For the Bridgman growth of metals under conduction–dominated conditions, these radial gradients result in an interface shape that is slightly concave or convex [10]. For the cases shown in this work, horizontal Bridgman growth is considered. Observations made for SCN using the same apparatus as in this work but in the *vertical* Bridgman configuration (minimizing convection) reveal that the interface is flat during no–growth [20]. Thus the concavity and asymmetry of the interface shapes shown in figure 8 during no-growth is due to natural convection. The interface concavity and asymmetry in the growth cases, figures 9 and 10, are caused by both convection and conduction effects. A comparison between the results shown in the present study and those in [2] for the no-growth and 40 μm/s cases yields the following comments. The majority of interface locations agree to within experimental error. For the more distinct and clearly defined interfaces (such as those in the MVP for the no growth case) agreement was particularly good – often to within 0.05 mm. For some of the less distinct interfaces, agreement deteriorated. The maximum difference was observed to occur for some points near the ampoule walls for THP and MHP interfaces,
with discrepancies of approximately 0.4 mm, which is nearly greater than experimental error. The most serious discrepancy occurred for the 40 µm/s case in the MVP. Figure 11 is a plot of the two sets of results. Over the range (0, -3, z) to (0, 1.5, z) the results are in good agreement; however the results diverge for larger y values. This discrepancy warrants further discussion. Near the walls of the ampoule, there are often multiple reflections and determining the exact location of the interface can be difficult. Photographic and CCD images of the interface for the 40 µm/s growth case indicate a number of interface-like lines in the region marked "A" on figure 11. Exactly which line corresponds to the "true" mid plane interface is not immediately obvious merely by examining the interface images. The solution to this dilemma is to review the video images of seed particles recorded for this case. Perusal of the videotape reveals that several particles entrained in the liquid cross the interface "B" and travel through the region marked "A"; but none cross interface "C". Therefore, it is concluded that the interface given by line "C" is the valid interface for this region. Tabulated interface shape data for the cases described in figures 8, 9 and 10 may be found in appendices C and D. #### Melt velocities The following general observations about the flow patterns in both the no-growth and growth cases can be made. Footage of the ampoule from the side (i.e. images of the y-z plane) reveal a single, longitudinal, primary convective cell. The flow moves along the top wall towards the interface; as it approaches the (cold) interface it is forced down and away from the interface in an arc shaped in a "reverse-C". The paths that particles travel near the interface resemble the shape of the interface itself. The fluid returns to the hot melt region by traveling along the bottom wall away from the interface. This general description of the flow is true for both the no-growth and growth cases. Particles that travel near the interface are clearly affected by the viscous layer near the wall and are noticeably slower. Some particles were observed to travel very near the interface and drift very slowly. Occasionally, these particles would become entrained in the approaching front for the growth case. Observations of the ampoule from above (i.e. images of the x–z plane) reveal the secondary flows present near the interface. Particles which travel toward the interface along the centerline of the ampoule are forced downward as they approach the interface and return towards the hot zone along the centerline (i.e. zero movement in the x direction). A particle which is adjacent to the centerline will be forced outward from the centerline as it nears the interface. Such a particle then slides down the interface (thus the flow is clearly influenced by the shape of the interface) and returns to the bulk. These observations indicate that the convective flow is primarily a single twodimensional cell in the y–z plane with secondary convective motions in x directions near the interface. Similar flow structures have been reported elsewhere [18]. In an effort to improve the data, the raw (x, z_x, t_x) and (y, z_y, t_y) data were processed in a manner similar to that discussed on page 5 of [2]. The data were processed based on two assumptions. Firstly, it was assumed that the z values of the particle in the x-z and y-z views should be the same for the same time values and the minimum z value should be the same in the two data sets (x, z_x, t_x) and (y, z_y) , (y, t_y) for a given particle). The seconds assumption was that the video for the two views might not be exactly synchronized – one set of data (x, z_x) , (y, t_y) for a given particle. In correcting the data based on the first assumption, a set of data was created that consisted of a column of all the times from both x–z and y–z data sets. Then interpolated z_x values from the x, z_x data set were found at the measured times from the y, z_y data set, t_y . Then z_y values from the y, z_y data were interpolated to find z_y values at the t_x times from the x, z_x data. Now for every t_x we have a measured z_x value and an estimated z_y value, and for every t_y value we have a measured z_y value and an estimated z_x . For a given time, the z_x and z_y values should be equal. Also, it is simple to find the minimum z values in each x, z_x , t_x and y, z_y , t_y data set for a particular particle; these minima should also be equal (the minima should also occur at the same time, but may not due to the cameras being slightly out of sync). The differences between z_x and z_y values may be due to measuring errors or error in the placement of the axes, or video synchronicity error; recall the estimated error associated with the location of the origins of the axes is about four times the error expected from measuring, and that the x, z_x and y, z_y data are being obtained from different monitors. The z minima are independent of time and are a direct estimate of the error caused by inaccuracies in the placement of the axes; this is the starting point for correction of the data. For particle #13, the minimum z_x value is -1.807 mm, the minimum z_y value is -1.61 mm. Thus in an effort to minimize errors and inconsistencies in the data, we start by adding half the difference to the z_x values and subtracting half the difference from the z_v values. The average deviation between the z_v and z_v values at common time is monitored and minimized by varying this set value added to z_x and subtracted from z_y . In this way the systematic error most likely caused by errors in the placement of the axes can be minimized. A error minimum was found (for particle #13) by adding 0.08 mm to the z_x values and subtracting 0.08 mm from the $z_{\scriptscriptstyle y}$ values. The average z deviation at a given time for the raw data (particle #13) was 0.165 mm, and after correcting by adding and subtracting 0.08 mm the average deviation was 0.040 mm. After minimizing the differences in z (based on the first assumption), it was noted that the z_x values were consistently larger than the z_y values for incoming flow (-z velocity) and consistently smaller for returning (+z velocity) flow. This trend would be characteristic if a time lag was present in one of the data sets. Thus based on the second assumption, a shift in time was imposed on the y, z_y , t_y data. This time shift was varied (in increments of 0.0333 seconds = 1 video frame) and the average difference between the z_x and z_y values again minimized. The lowest deviation in z for particle #13 resulted with a time shift of 0.03333 seconds (added to t_y), which is equal to the video monitors being out of sync by one frame (one out of 30 frames/sec). The amounts added to z_x and subtracted from z_y for particles #8, #12 and #13 were 0.1, 0.043, and 0.08 mm respectively. The time shifts imposed on the y, z_y , t_y data for particles #8, #12 and #13 were -0.03333, +0.03333, and +0.03333 seconds respectively. The average difference among the z_x and z_y values at each time before processing were 0.199, 0.0862 and 0.165 mm for particles #8, #12 and #13, respectively. After processing these differences had decreased to 0.0655, 0.0286 and 0.0218 mm, respectively. These results imply that after data processing, z values are being determined to within about \pm 0.04 mm (which is about equal to the measuring error originally estimated, thus errors due to placement of the axes and synchronicity have been nearly eliminated). Tables F.1, 2, and 3 in Appendix F provide the raw, unprocessed (x, z_x, t_x) and (y, z_y, t_y) data from the video for particles denoted as #8, #12, and #13 respectively, for the no-growth, pure SCN case. Tables F.4, 5, and 6 provide the processed data for the particles tracked. Velocity measurements from three particles obtained for the no-growth case are shown in figure 12 and tabulated in Tables F.7, 8 and 9. The motion of the fluid particles shown in figure 12 corresponds well with the qualitative description provided above and with previous numerical simulations [8, 14, 15, 16]. # 4. ALLOY (SCN-ACE) RESULTS Figure 13(a) is a plot of interface shapes in the MVP and FVP (abbreviations are explained in section 3) for the no-growth alloy case. The interface shape in the MVP bears a striking resemblance to that for the pure SCN case (see figure 8(a)). The key difference is the location of the interface. The lowest z location for the alloy interface is –3.68 mm, whereas the lowest z location for the pure SCN case is –2.04 mm. The change in position is clearly due to the suppression of the interface temperature by the addition of the alloying substance. Figure 13(b) is the corresponding plot of the interface in the MHP. The curvature of the front in this plot is not as large as for the pure SCN case which agrees with the observed position of the FVP in figure 13(b). Figure 14(a) is a plot of the interface in the MVP and FVP for the alloy 2 μ m/s growth case. As in the no-growth case, the MVP alloy interface shape has a shape which is very similar to the pure material 2 μ m/s growth case (figure 10(a)), while the values for the FVP interface are pushed slightly closer to the MVP results. The maximum deflection (z_{max} – z_{min}) for the alloy and pure 2 μ m/s growth cases are about the same, 4.15 mm and 4.00 mm respectively. Tabulated data for the interface shapes in figures 13 and 14 may be found in appendices C and D. #### 5. CONCLUSIONS The horizontal Bridgman crystal growth of pure succinonitrile (SCN) and a succinonitrile—1.0 mol.% acetone (SCN—ACE) alloy has been experimentally investigated. Temperature profiles and interface shape data obtained for pure SCN agrees reasonably well with data found in a previous study
[2]. The interface shapes for pure SCN are stable and non-dendritic; however they are not flat but instead assume a complex three-dimensional shape. This indicates the presence of thermally driven convective motion in the melt region which influences the interface shape. Flow visualization for the pure SCN sample indicates that a single longitudinal convective cell forms, with warm fluid approaching the interface from the top of the domain, falling at the cool interface and retreating along the bottom of the ampoule. This cell is primarily two-dimensional – the only secondary flows observed occur near the interface and act to push approaching fluid out from the centerline toward the side walls. Convective velocities for the pure SCN sample under no-growth conditions were measured using seed particles tracked by two orthogonal video cameras. The maximum velocity of two different particles which traveled along similar paths was the same and equal to 1.49 ± 0.01 mm/s. The general accuracy on velocity measurements is estimated to be ± 0.08 mm/s, though the data shows consistency to within ± 0.02 mm/s. Interface shapes for the alloy appear to be similar in nature to those determined for the same conditions using pure SCN and so are influenced by thermally driven convection. The interfaces occur at lower temperatures than for the pure SCN case. This is a result of the suppression of the interface temperature due to the introduction of the solute. Growth of the alloy was experimentally found to be unstable and dendritic for growth velocities above $2.8 \,\mu\text{m/s}$, at a temperature gradient of approximately $2.4 \,\text{K/mm}$. Temperature measurements similar to those for the pure SCN case but for the alloy sample were attempted, however examination of the alloy temperature measurements revealed that they were erroneous and so were not included in the present study. Further experiments to obtain temperature and velocity measurements for the alloy sample are planned as future work. ## REFERENCES [1] M. C. Flemings, *Solidification Processing*, McGraw-Hill, 1974. - [2] H. C. de Groh III and T. Lindstrom, "Interface Shape and Convection During Solidification and Melting of Succinonitrile," *NASA Technical Memorandum 106487*, June 1994. - [3] S. V. Garimella, J. P. McNulty and L. Z. Schlitz, "Formation and Suppression of Channels during Upward Solidification of a Binary Mixture," *Metall. and Mater. Trans. A*, Vol. 26A, pp. 971-981, 1995. - [4] C. S. Magirl and F. P. Incropera, "Flow and Morphological Conditions Associated with Unidirectional Solidification of Aqueous Ammonium Chloride," *Topics in Heat Transfer, ASME HTD-Vol. 206*, pp. 1-9, 1992. - [5] A. Hellawell, J. R. Sarazin and R. S. Steube, "Channel convection in partly solidified systems," *Phil. Trans. R. Soc. Lond. A*, Vol. 345, pp. 507-544, 1993. - [6] S. M. Copely, A. F. Giamei, S. M. Johnson and M. F. Hornbecker, "The Origin of Freckles in Unidirectionally Solidified Castings," *Met. Trans.*, Vol. 1, pp. 2193-2204, 1970. - [7] S. de Cheveigné, C. Guthmann and M.-M. Lebrun, "Nature of the Transition of the Solidification Front of a Binary Mixture from a Planar to a Cellular Morphology," *J. Crystal Growth*, Vol. 73, pp. 242-244, 1985. - [8] M. A. Eshelman, V. Seetharaman and R. Trivedi, "Cellular Spacings—I. Steady–State Growth," *Acta Metallica*, Vol. 36, No. 4, pp. 1165-1174, 1988. - [9] M. A. Eshelman, V. Seetharaman and R. Trivedi, "Cellular Spacings—II. Dynamical Studies," *Acta Metallica*, Vol. 36, No. 4, pp. 1175-1185, 1988. - [10] P. M. Adornato and R. A. Brown, "Convection and Segregation in Directional Solidification of Dilute and Non-Dilute Binary Alloys: Effects of Ampoule and Furnace Design," *J. Crystal Growth*, Vol. 80, pp. 155-190, 1987. - [11] M. C. Liang and C. W. Lan, "Three-Dimensional Convection and Solute Segregation in Vertical Bridgman Crystal Growth", *J. Crystal Growth*, Vol. 167, pp. 320-332, 1996. - [12] J. E. Simpson and S. V. Garimella, "An investigation of the solutal, thermal and flow fields in unidirectional alloy solidification", *Int. J. Heat Mass Transfer*, Vol. 41, No. 16, pp. 2485-2502, 1998. - [13] X. Zeng and A. Faghri, "Temperature-Transforming Model for Binary Solid-Liquid Phase-Change Problems Part II: Numerical Simulation," *Numer. Heat Transfer*, Part B, Vol. 25, pp. 481-500, 1994. - [14] M. Yao and H. C. de Groh III, "Three-Dimensional Finite Element Method Simulation of Bridgman Crystal Growth and Comparison with Experiments," *Numer. Heat Transfer*, Part A, Vol. 24, pp. 393-412, 1993. - [15] G. H. Yeoh, G. de Vahl Davis, E. Leonardi, H. C. de Groh III and M. Yao, "A Numerical and Experimental Study of Natural Convection and Interface Shape in Crystal Growth," *J. Crystal Growth*, Vol. 173, pp. 492-502, 1997. - [16] H. C. de Groh III and M. Yao, "Numerical and Experimental Study of Transport Phenomena in Directional Solidification of Succinonitrile", *Transport Phenomena in Solidification*, *ASME HTD-Vol. 284*, pp. 227-243, 1994. - [17] M. A. Chopra, M. E. Glicksman, and N. B. Singh, *Metallurgical Transactions A*, Vol. 19A, 1988, p. 3087. - [18] G. J. Merchant and S. H. Davis, "Shallow Cells in Directional Solidification," *Physical Review Letters*, Vol. 63, No. 5, pp. 573-575, 1989. - [19] B. B. Miller, M. B. Meyer and M. D. Bethea, "Stereo Imaging Velocimetry for Microgravity Applications," *Procs. International Symposium on Space Optics, SPIE-Vol. 2210*, pp. 260-270, 1994. - [20] C. Mennetrier, M. A. Chopra and H. C. de Groh III, "Effect of Thermal Convection on the Shape of a Solid-Liquid Interface," *Formun on Microgravity Flows, ASME FED-Vol. 111*, p. 5, 1991. Figure 1. Schematic of NASA's Transparent Directional Solidification Furnace (TDSF). Note that an additional CCD camera setup (including camera, digital video tape recorder, digital video disc recorder and monitor like the one pictured) is not shown for clarity. This camera points directly down into the page. The position of the camera is indicated by the broken outline. (a) (b) Figure 2. Photographs of (a) an overview of the experimental setup, including CCD cameras in the vertical and horizontal planes and (b) close-up of the copper heating and cooling jackets (with insulation removed to reveal the tubing). Note the gap between the heating and cooling jackets; this serves as the gradient zone. Both the hot and cold jackets can temporarily slide left or right to permit viewing of the interface. Figure 3. Samples of the images used to estimate flow velocities for the pure SCN no-growth case, (a) side view and (b) top view. For reproducibility, the images have been inverted so that dark becomes light and vice-versa. The larger blobs and streaks are reflections from defects in the glass, while the smaller dots are the seed particles. The interface locations in the mid planes can be clearly seen, as well as the edges of the hot and cold jackets. Figure 4. Sample of the images used to measure the solid/liquid interface positions. This image was captured from the horizontal camera and shows the interface in y-z planes. The case shown here is for pure SCN under no-growth conditions. The interface in the mid-vertical plane (MVP) and front vertical plane (FVP) can be seen, as can the edges of the hot and cold jackets. Measurements taken from this image are shown in figure 7 (a) and listed in table C.1 (a). Figure 5. Schematics of ampoule instrumentation: (a) cross-section of ampoule showing thermocouple locations and definition for x-y coordinates, (b) pure SCN ampoule instrumented with five thermocouples and (c) schematic of ampoule mounted in furnace; z = 0 is taken to be in the center of the gap between the hot and cold jackets. Figure 6. Temperature profiles for pure SCN at a growth rate of $40 \,\mu\text{m/s}$. The locations of each thermocouple are indicated in figure 2. The z=0 position corresponds to the center of the 5 mm gradient zone. The thermocouple placed on the top of the ampoule (TM) records the highest temperature for all locations; melt convection continually feeds warm fluid into this region and solid is melted back. The converse applies to the thermocouples mounted on the bottom of the ampoule (BM and BC). Figure 7. Temperature profiles for pure SCN at a growth rate of 2 μ m/s. Thermocouple positions are indicated on figure 2. The z = 0 location is in the center of the 1 mm gradient zone between the hot and cold furnaces. The most important detail to note is the increased thermal gradients detected by all thermocouples when compared to the case shown in figure 3. This gradient assists the suppression of interface instability. Figure 8. Front locations for pure SCN under no-growth conditions in (a) vertical planes and (b) horizontal planes. The interface is stable and non-dendritic but not planar, rather it is noticeably distorted from the vertical. The solid is concave with a symmetric crescent-like section when viewed from above and asymmetric and thicker towards the bottom when viewed from the side. The ordinates x = -3 and +3 correspond to the back and front walls, respectively while y = -3 and +3 correspond to the top and bottom walls, respectively. Figure 9. Front locations for pure SCN at a growth rate of 40 $\mu m/s$ in (a) vertical planes and (b) horizontal planes. Translation of the furnaces has led to an elongation of the interface in z, the difference between the minimum and maximum z locations has increased to 7.10 mm from 3.92 mm for the no-growth case (figure 8). The solid also appears more concave when viewed from above than for the no-growth case. Figure 10. Front locations for pure SCN at a growth rate of 2 μ m/s in (a) vertical planes and (b) horizontal planes. The temperature difference between the hot and cold zones has been increased and the length of the gradient zone decreased for this experiment. This has led to a more compact interface shape than for the no-growth case, even though
the furnaces are moving. Figure 11. Comparison of interface shapes in the mid vertical plane. Data is for pure SCN solidification at a growth rate of 40 μ m/s, both from the present study and from de Groh and Lindstrom [2]. Review of SIV videotape indicates that particles, entrained in the liquid, travel through region "A" which suggests that the true interface passes through line "C" rather than line "B". Figure 12. Plots of experimentally determined velocity values in (a) vertical and (b) horizontal planes. The maximum velocity for particle #13 was found to be 1.50 ± 0.06 mm/s at (x, y, z) = (0.068, -0.3625, -0.567) mm. The vectors furnish an excellent description of the of the convective flow in the cavity. Figure 13. Front locations for SCN-ACE alloy under no-growth conditions in (a) vertical planes and (b) horizontal planes. The shape of the interface is remarkably similar to the results for the pure material under no-growth conditions; however, the minimum z location for the MVP is at -4.00 mm in this case, compared with -1.96 mm for the pure material. The lowering of the melting temperature by the inclusion of the alloying element is the cause of this relocation of the interface. Figure 14. Front locations for SCN-ACE at a growth rate of 2 μ m/s in (a) vertical planes and (b) horizontal planes. As for the alloy no-growth case (figure 13), the shape of the interface is similar to the corresponding pure material case, but the entire interface is shifted back in z. # APPENDIX A - EQUIPMENT LIST¹ To facilitate repeatability of the experiments performed for this document, a table of the electronic equipment used to obtain flow visualization images and interface location data is provided below. | Item Description | Qty. | Model number | Manufacturer | |---|------|--------------|-----------------| | High resolution B&W CCD-IRIS cameras | 2 | SSC-M370 | Sony | | B&W video monitor | 1 | - | Sony | | B&W video monitor | 1 | - | Panasonic | | Digital video tape recorder | 2 | DSR-30 | Sony | | Digital laser video disc recorder | 2 | LVR-3000AN | Sony | | 35 mm camera | 1 | OM-1N | Olympus | | Data acquisition system | 1 | - | Hewlett-Packard | | 18-180 mm F/2.5 zoom lenses for CCD cameras | 2 | - | Navitar | | Polarized fiber optic light source | 2 | DCR II | Fostec | ¹NASA does not endorse commercial products. Details about the products named in this paper were included for completeness and accuracy. No endorsement or criticism of these products by NASA should be assumed. # APPENDIX B - TEMPERATURE DATA Thermocouple locations given in figure 5. z locations are in mm, temperatures are in °C. Table B.1. Averaged temperature data for two pure SCN, growth runs at 40 $\mu m/s$. | z | TM | ВМ | Z | R | Z | TC | ВС | |----------|---------|---------|----------|---------|----------|---------|---------| | 23.7813 | 71.2840 | 67.7350 | 5.9702 | 64.6350 | 11.9864 | 68.9015 | 65.0190 | | 22.7813 | 71.2720 | 67.7350 | 4.9702 | 64.6590 | 10.9864 | 68.9135 | 65.0190 | | 21.7813 | 71.2840 | 67.7225 | 3.9702 | 64.4660 | 9.9864 | 68.8895 | 64.9230 | | 20.7813 | 71.2965 | 67.6265 | 2.9702 | 63.8180 | 8.9864 | 68.7810 | 64.6585 | | 19.7813 | 71.2720 | 67.4340 | 1.9702 | 63.2660 | 7.9864 | 68.6125 | 64.2620 | | 18.7813 | 71.2355 | 67.1935 | 0.9702 | 62.1380 | 6.9864 | 68.3845 | 63.7820 | | 17.7813 | 71.1635 | 66.8690 | -0.0298 | 60.7950 | 5.9864 | 68.0475 | 63.0980 | | 16.7813 | 71.0555 | 66.5085 | -1.0298 | 59.3320 | 4.9864 | 67.5425 | 62.1980 | | 15.7813 | 70.9710 | 66.1840 | -2.0298 | 58.3980 | 3.9864 | 66.9175 | 61.3465 | | 14.7813 | 70.8385 | 65.8240 | -3.0298 | 57.1040 | 2.9864 | 66.0280 | 60.1355 | | 13.7813 | 70.7065 | 65.4750 | -4.0298 | 55.5240 | 1.9864 | 64.9230 | 58.9370 | | 12.7813 | 70.5615 | 65.1510 | -5.0298 | 53.8740 | 0.9864 | 63.6860 | 57.7390 | | 11.7813 | 70.4175 | 64.7670 | -6.0298 | 52.1290 | -0.0136 | 62.2700 | 56.3860 | | 10.7813 | 70.2485 | 64.3820 | -7.0298 | 50.3130 | -1.0136 | 60.8665 | 55.0220 | | 9.7813 | 70.1045 | 63.8540 | -8.0298 | 48.3740 | -2.0136 | 59.4045 | 53.6110 | | 8.7813 | 69.8995 | 63.5420 | -9.0298 | 46.3010 | -3.0136 | 57.9665 | 52.2480 | | 7.7813 | 69.7075 | 63.1220 | -10.0298 | 44.2050 | -4.0136 | 56.5295 | 50.8030 | | 6.7813 | 69.5025 | 62.6540 | -11.0298 | 42.1360 | -5.0136 | 54.9265 | 49.3275 | | 5.7813 | 69.2505 | 62.2100 | -12.0298 | 40.1420 | -6.0136 | 53.0730 | 47.8220 | | 4.7813 | 68.9615 | 61.6940 | -13.0298 | 38.2470 | -7.0136 | 50.9700 | 46.2275 | | 3.7813 | 68.5765 | 60.9625 | -14.0298 | 36.4520 | -8.0136 | 48.6820 | 44.5385 | | 2.7813 | 68.0350 | 60.2555 | -15.0298 | 34.7550 | -9.0136 | 46.3135 | 42.8385 | | 1.7813 | 67.4220 | 59.2245 | -16.0298 | 33.1810 | -10.0136 | 43.9100 | 41.1150 | | 0.7813 | 66.5450 | 58.0985 | -17.0298 | 31.7050 | -11.0136 | 41.6190 | 39.3795 | | -0.2187 | 65.5715 | 57.2960 | -18.0298 | 30.3280 | -12.0136 | 39.4165 | 37.6815 | | -1.2187 | 64.6105 | 56.1705 | -19.0298 | 29.0240 | -13.0136 | 37.3745 | 36.0090 | | -2.2187 | 63.4580 | 55.2970 | -20.0298 | 27.7930 | -14.0136 | 35.4805 | 34.4230 | | -3.2187 | 62.2460 | 54.0770 | -21.0298 | 26.6850 | -15.0136 | 33.7220 | 32.8980 | | -4.2187 | 61.0585 | 52.7620 | -22.0298 | 25.6260 | -16.0136 | 32.0865 | 31.4715 | | -5.2187 | 60.0155 | 51.6150 | -23.0298 | 24.6410 | -17.0136 | 30.5990 | 30.1315 | | -6.2187 | 58.8410 | 50.3015 | -24.0298 | 23.7290 | -18.0136 | 29.2085 | 28.8515 | | -7.2187 | 57.4040 | 48.9135 | -25.0298 | 22.8660 | -19.0136 | 27.9285 | 27.6455 | | -8.2187 | 55.5725 | 47.4800 | -26.0298 | 22.0770 | -20.0136 | 26.7470 | 26.5375 | | -9.2187 | 53.2280 | 45.9440 | -27.0298 | 21.3120 | -21.0136 | 25.6390 | 25.4660 | | -10.2187 | 50.4925 | 44.2920 | -28.0298 | 20.6450 | -22.0136 | 24.6040 | 24.4930 | | -11.2187 | 47.5720 | 42.6045 | -29.0298 | 20.0030 | -23.0136 | 23.6550 | 23.5690 | | -12.2187 | 44.6985 | 40.8685 | -30.0298 | 19.3850 | -24.0136 | 22.7670 | 22.7300 | | -13.2187 | 42.0375 | 39.1460 | -31.0298 | 18.8410 | -25.0136 | 21.9775 | 21.9410 | | -14.2187 | 39.6005 | 37.4605 | -32.0298 | 18.2970 | -26.0136 | 21.2255 | 21.2005 | | Z | TM | BM | Z | R | Z | TC | ВС | |----------|---------|---------|----------|---------|----------|---------|---------| | -15.2187 | 37.4115 | 35.8125 | -33.0298 | 17.8270 | -27.0136 | 20.5340 | 20.5215 | | -16.2187 | 35.4190 | 34.2265 | -34.0298 | 17.3820 | -28.0136 | 19.8795 | 19.8670 | | -17.2187 | 33.5745 | 32.7260 | -35.0298 | 16.9610 | -29.0136 | 19.2735 | 19.2490 | | -18.2187 | 31.9270 | 31.2875 | -36.0298 | 16.5650 | -30.0136 | 18.7050 | 18.6930 | | -19.2187 | 30.3895 | 29.9220 | -37.0298 | 16.1940 | -31.0136 | 18.1860 | 18.1610 | | -20.2187 | 28.9870 | 28.6545 | -38.0298 | 15.8720 | -32.0136 | 17.7040 | 17.7160 | | -21.2187 | 27.6950 | 27.4485 | -39.0298 | 15.5500 | -33.0136 | 17.2460 | 17.2460 | | -22.2187 | 26.5010 | 26.3160 | -40.0298 | 15.2270 | -34.0136 | 16.8250 | 16.8375 | Table B.2. Temperature data for pure SCN, growth at 2 $\mu\text{m/s}.$ | Z | TM | ВМ | Z | R | z | TC | вс | |----------|---------|---------|----------|---------|----------|---------|---------| | 21.8233 | 78.1680 | 72.1150 | 3.6955 | 69.6830 | 10.0283 | 75.0550 | 68.8650 | | 20.8233 | 77.9990 | 71.5610 | 2.6955 | 68.9850 | 9.0283 | 74.7180 | 68.2640 | | 19.8233 | 77.9020 | 71.2240 | 1.6955 | 68.1190 | 8.0283 | 74.5010 | 67.7590 | | 18.8233 | 77.8060 | 70.8630 | 0.6955 | 66.8450 | 7.0283 | 74.2110 | 67.1580 | | 17.8233 | 77.6850 | 70.5020 | -0.3045 | 64.8990 | 6.0283 | 73.8020 | 66.3640 | | 16.8233 | 77.5160 | 70.1400 | -1.3045 | 62.4260 | 5.0283 | 73.2710 | 65.4990 | | 15.8233 | 77.3230 | 69.7310 | -2.3045 | 59.6680 | 4.0283 | 72.5490 | 64.2980 | | 14.8233 | 77.1540 | 69.3700 | -3.3045 | 56.7210 | 3.0283 | 71.6090 | 62.8340 | | 13.8233 | 77.0090 | 69.0090 | -4.3045 | 53.1320 | 2.0283 | 70.0920 | 60.6990 | | 12.8233 | 76.8160 | 68.6010 | -5.3045 | 49.1430 | 1.0283 | 68.1440 | 58.3980 | | 11.8233 | 76.7200 | 68.2640 | -6.3045 | 44.8710 | 0.0283 | 65.6190 | 55.7640 | | 10.8233 | 76.6230 | 68.0470 | -7.3045 | 41.2990 | -0.9717 | 63.8900 | 53.8260 | | 9.8233 | 76.6470 | 67.9270 | -8.3045 | 40.1420 | -1.9717 | 62.8820 | 52.8930 | | 8.8233 | 76.4060 | 67.4700 | -9.3045 | 37.1160 | -2.9717 | 60.4590 | 50.5040 | | 7.8233 | 76.2130 | 67.0370 | -10.3045 | 33.7220 | -3.9717 | 57.4400 | 47.7820 | | 6.8233 | 76.0200 | 66.5330 | -11.3045 | 30.5000 | -4.9717 | 53.2760 | 44.6240 | | 5.8233 | 75.8270 | 66.0520 | -12.3045 | 27.7440 | -5.9717 | 48.6900 | 41.5940 | | 4.8233 | 75.5860 | 65.4750 | -13.3045 | 25.2320 | -6.9717 | 43.9340 | 38.4940 | | 3.8233 | 75.3200 | 64.8270 | -14.3045 | 23.2110 | -7.9717 | 39.3550 | 35.3940 | | 2.8233 | 74.9830 | 64.0580 | -15.3045 | 21.1880 | -8.9717 | 35.2710 | 32.4680 | | 1.8233 | 74.5250 | 63.0980 | -16.3045 | 19.4350 | -9.9717 | 31.7050 | 29.7370 | | 0.8233 | 73.8980 | 61.9940 | -17.3045 | 18.6680 | -10.9717 | 29.1720 | 27.7440 | | -0.1768 | 72.7890 | 60.2910 | -18.3045 | 16.9370 | -11.9717 | 25.9220 | 25.0110 | | -1.1768 | 71.0550 | 58.2300 | -19.3045 | 15.2270 | -12.9717 | 23.0390 | 22.4710 | | -2.1768 | 68.8170 | 55.8590 | -20.3045 | 14.0870 | -13.9717 | 20.9170 | 20.5710 | | -3.1768 | 66.4370 | 53.1320 | -21.3045 | 13.0690 | -14.9717 | 19.0140 | 18.7920 | | -4.1768 | 64.1060 | 50.4800 | -22.3045 | 12.1990 | -15.9717 | 17.4320 | 17.3330 | | -5.1768 | 61.2020 | 47.6580 | -23.3045 | 11.4530 | -16.9717 | 16.0450 | 15.9960 | | -6.1768 | 56.9610 | 44.6240 | -24.3045 | 10.7570 | -17.9717 | 14.8060 | 14.8310 | | -7.1768 | 51.5070 | 41.5700 | -25.3045 | 10.1840 | -18.9717 | 13.7390 | 13.8140 | | -8.1768 | 45.7830 | 38.4940 | -26.3045 | 9.6860 | -19.9717 | 12.7710 | 12.8450 | | -9.1768 | 40.4620 | 35.4440 | -27.3045 | 9.1880 | -20.9717 | 11.9260 | 12.0000 | | -10.1767 | 36.0830 | 32.7140 | -28.3045 | 8.7640 | -21.9717 | 11.2790 | 11.3790 | | Z | TM | BM | Z | R | Z | TC | ВС | |----------|---------|---------|----------|--------|----------|---------|---------| | -11.1767 | 32.2220 | 29.9840 | -29.3045 | 8.4390 |
-22.9717 | 10.6320 | 10.7070 | | -12.1767 | 28.8760 | 27.4730 | -30.3045 | 8.0900 | -23.9717 | 10.0600 | 10.1090 | | -13.1767 | 25.9710 | 25.1580 | -31.3045 | 7.8150 | -24.9717 | 9.5360 | 9.5860 | | -14.1767 | 23.5320 | 23.1370 | -32.3045 | 7.5660 | -25.9717 | 9.0630 | 9.1380 | | -15.1767 | 21.3360 | 21.2130 | -33.3045 | 7.3410 | -26.9717 | 8.6390 | 8.7140 | | -16.1767 | 19.4590 | 19.5330 | -34.3045 | 7.1410 | -27.9717 | 8.3150 | 8.3650 | | -17.1767 | 17.8030 | 18.0010 | -35.3045 | 6.9660 | -28.9717 | 7.9900 | 8.0400 | | -18.1767 | 16.3920 | 16.6390 | -36.3045 | 6.8160 | -29.9717 | 7.7410 | 7.7650 | | -19.1767 | 15.0540 | 15.3270 | -37.3045 | 6.6910 | -30.9717 | 7.4410 | 7.4660 | | -20.1767 | 13.8630 | 14.1860 | -38.3045 | 6.5660 | -31.9717 | 7.2160 | 7.2410 | | -21.1767 | 12.9200 | 13.2180 | -39.3045 | 6.4910 | -32.9717 | 7.0160 | 7.0660 | | -22.1767 | 12.0750 | 12.3980 | -40.3045 | 6.4160 | -33.9717 | 6.8660 | 6.8910 | | -23.1767 | 11.3290 | 11.6280 | -41.3045 | 6.3660 | -34.9717 | 6.7160 | 6.7410 | | -24.1767 | 10.6570 | 10.9560 | -42.3045 | 6.3160 | -35.9717 | 6.6160 | 6.6160 | # APPENDIX C - INTERFACE SHAPES Note that the abbreviations used for the interface planes do not match those in [2]. Values in mm. Table C.1(a). Interface shapes for pure SCN, no growth, vertical planes. | Z | y, MVP | Z | y, FVP | |---------|---------|---------|---------| | 2.0946 | -2.9857 | 2.1315 | -3.0000 | | 1.8857 | -2.8426 | 2.0455 | -2.8903 | | 1.7260 | -2.7114 | 1.9717 | -2.7830 | | 1.5786 | -2.6041 | 1.9103 | -2.6876 | | 1.4803 | -2.5087 | 1.8366 | -2.6041 | | 1.3821 | -2.4372 | 1.7629 | -2.4968 | | 1.2838 | -2.3537 | 1.7015 | -2.4133 | | 1.1855 | -2.2464 | 1.6278 | -2.3060 | | 1.0872 | -2.1868 | 1.5295 | -2.1629 | | 0.9644 | -2.0914 | 1.4435 | -2.0437 | | 0.8415 | -1.9841 | 1.3698 | -1.9125 | | 0.6941 | -1.8768 | 1.2838 | -1.7933 | | 0.5713 | -1.7933 | 1.1978 | -1.6741 | | 0.4730 | -1.7218 | 1.0872 | -1.5429 | | 0.3501 | -1.6144 | 1.0135 | -1.4356 | | 0.2518 | -1.5429 | 0.9029 | -1.3164 | | 0.1413 | -1.4714 | 0.8292 | -1.2210 | | 0.0307 | -1.3879 | 0.7187 | -1.0779 | | -0.0553 | -1.3164 | 0.6327 | -0.9467 | | -0.1659 | -1.2329 | 0.5467 | -0.8156 | | -0.2641 | -1.1613 | 0.4484 | -0.6725 | | -0.3501 | -1.0898 | 0.3256 | -0.5055 | | -0.4361 | -1.0183 | 0.2150 | -0.3505 | | -0.5098 | -0.9467 | 0.0799 | -0.1598 | | -0.6081 | -0.8871 | -0.0184 | -0.0048 | | -0.6941 | -0.8036 | -0.1290 | 0.1503 | | -0.7801 | -0.7321 | -0.2150 | 0.3172 | | -0.8415 | -0.6486 | -0.3010 | 0.4960 | | -0.9275 | -0.5652 | -0.3624 | 0.6868 | | -0.9889 | -0.5055 | -0.4238 | 0.8537 | | -1.0749 | -0.4102 | -0.4853 | 1.0565 | | -1.1487 | -0.3148 | -0.5467 | 1.2592 | | -1.2346 | -0.2313 | -0.5958 | 1.4976 | | -1.2961 | -0.1598 | -0.6327 | 1.6884 | | -1.3575 | -0.0763 | -0.6573 | 1.8434 | | -1.4312 | 0.0310 | -0.6573 | 2.0103 | | -1.5049 | 0.1145 | -0.6695 | 2.1773 | | -1.5786 | 0.2218 | -0.6941 | 2.3800 | | -1.6523 | 0.3410 | -0.6941 | 2.5231 | | z | y, MVP | z | y, FVP | |---------|--------|---------|--------| | -1.6892 | 0.4245 | -0.7064 | 2.6304 | | -1.7506 | 0.5080 | -0.7187 | 2.7735 | | -1.7998 | 0.6272 | -0.7555 | 2.9285 | | -1.8489 | 0.7584 | | | | -1.8980 | 0.9014 | | | | -1.9349 | 1.0445 | | | | -1.9595 | 1.1757 | | | | -1.9840 | 1.2949 | | | | -1.9963 | 1.4619 | | | | -1.9963 | 1.6049 | | | | -1.9963 | 1.7599 | | | | -1.9840 | 1.9388 | | | | -1.9717 | 2.0938 | | | | -1.9595 | 2.2369 | | | | -1.9349 | 2.3800 | | | | -1.9349 | 2.5111 | | | | -1.9103 | 2.6542 | | | | -1.8858 | 2.7615 | | | | -1.8735 | 2.9046 | | | | -1.8735 | 3.0000 | | | Table C.1(b). Interface shapes for pure SCN, no growth, horizontal planes. | Z | x, MHP | Z | x, THP | Z | x, BHP | |---------|--------|---------|--------|--------|--------| | -0.9455 | 3.0000 | -0.7599 | 3.0000 | 2.1636 | 2.9880 | | -1.0035 | 2.9641 | -0.7599 | 2.9162 | 2.1752 | 2.8443 | | -1.0615 | 2.9162 | -0.7831 | 2.8443 | 2.1752 | 2.7246 | | -1.1195 | 2.8683 | -0.8527 | 2.7605 | 2.1752 | 2.6287 | | -1.1891 | 2.8084 | -0.8991 | 2.6527 | 2.1752 | 2.5090 | | -1.2355 | 2.7365 | -0.9571 | 2.5449 | 2.1752 | 2.4132 | | -1.2819 | 2.6647 | -1.0035 | 2.4132 | 2.1868 | 2.2575 | | -1.3515 | 2.5808 | -1.0615 | 2.2934 | 2.1752 | 2.1257 | | -1.4095 | 2.4731 | -1.1079 | 2.1497 | 2.1752 | 2.0180 | | -1.4559 | 2.3772 | -1.1543 | 2.0180 | 2.1636 | 1.8743 | | -1.5255 | 2.2695 | -1.2007 | 1.8982 | 2.1636 | 1.7186 | | -1.5835 | 2.1138 | -1.2587 | 1.7665 | 2.1636 | 1.5509 | | -1.6415 | 1.9701 | -1.3051 | 1.6347 | 2.1636 | 1.3952 | | -1.6879 | 1.8862 | -1.3399 | 1.4910 | 2.1636 | 1.2275 | | -1.7343 | 1.7665 | -1.3979 | 1.3234 | 2.1636 | 1.1198 | | -1.7923 | 1.6108 | -1.4327 | 1.1317 | 2.1752 | 0.9880 | | -1.8388 | 1.5030 | -1.4675 | 0.9521 | 2.1752 | 0.8683 | | -1.8736 | 1.3952 | -1.4907 | 0.7964 | 2.1636 | 0.7246 | | -1.9084 | 1.2635 | -1.5139 | 0.6287 | 2.1636 | 0.5928 | | -1.9432 | 1.1437 | -1.5255 | 0.4611 | 2.1404 | 0.3772 | | Z | x, MHP | Z | x, THP | Z | x, BHP | |---------|---------|---------|---------|--------|---------| | -1.9896 | 0.9880 | -1.5487 | 0.2934 | 2.1404 | 0.2216 | | -2.0128 | 0.8443 | -1.5487 | 0.0778 | 2.1404 | 0.0419 | | -2.0360 | 0.7006 | -1.5371 | -0.0539 | 2.1288 | -0.1377 | | -2.0476 | 0.5569 | -1.5371 | -0.2455 | 2.1172 | -0.3413 | | -2.0592 | 0.4252 | -1.5255 | -0.4132 | 2.1056 | -0.5928 | | -2.0708 | 0.2814 | -1.5255 | -0.5569 | 2.0940 | -0.7964 | | -2.0824 | 0.1018 | -1.5023 | -0.7126 | 2.0708 | -1.0000 | | -2.0824 | -0.0419 | -1.4791 | -0.8802 | 2.0476 | -1.2036 | | -2.0824 | -0.2335 | -1.4559 | -1.0479 | 2.0128 | -1.3832 | | -2.0824 | -0.4132 | -1.4327 | -1.2515 | 1.9896 | -1.5629 | | -2.0476 | -0.6048 | -1.3979 | -1.4431 | 1.9664 | -1.7545 | | -2.0360 | -0.7725 | -1.3631 | -1.6108 | 1.9432 | -1.9341 | | -2.0128 | -0.9401 | -1.3399 | -1.7784 | 1.9316 | -2.1856 | | -1.9780 | -1.0958 | -1.2935 | -1.9581 | 1.9316 | -2.4252 | | -1.9432 | -1.2515 | -1.2239 | -2.2096 | 1.9316 | -2.6407 | | -1.8968 | -1.4072 | -1.1659 | -2.3892 | 1.9432 | -2.8323 | | -1.8388 | -1.5749 | -1.0963 | -2.5808 | 1.9432 | -3.0000 | | -1.7923 | -1.7186 | -1.0151 | -2.7246 | | | | -1.7459 | -1.8503 | -0.9455 | -2.8683 | | | | -1.6879 | -1.9820 | -0.8643 | -3.0000 | | | | -1.6299 | -2.1377 | | | | | | -1.5719 | -2.2455 | | | | | | -1.5023 | -2.3653 | | | | | | -1.4327 | -2.5090 | | | | | | -1.3662 | -2.5995 | | | | | | -1.2935 | -2.7006 | | | | | | -1.2355 | -2.7725 | | | | | | -1.1775 | -2.8323 | | | | | | -1.0847 | -2.9162 | | | | | | -0.9919 | -3.0000 | | | | | Table C.2(a) Interface shapes for pure SCN, 40 $\mu\text{m/s}$ growth, vertical planes. | Z | y, MVP | Z | y, FVP | |---------|--------|---------|---------| | -6.2078 | 2.9695 | 0.1430 | -3.0000 | | -6.2458 | 2.8782 | 0.0542 | -2.8782 | | -6.2965 | 2.8020 | -0.0725 | -2.7868 | | -6.3472 | 2.7107 | -0.1613 | -2.7259 | | -6.3979 | 2.6193 | -0.2753 | -2.6345 | | -6.4360 | 2.5279 | -0.3894 | -2.5432 | | -6.4740 | 2.4365 | -0.5289 | -2.4213 | | -6.5120 | 2.3604 | -0.6429 | -2.3147 | | -6.5627 | 2.2538 | -0.7570 | -2.2081 | | -6.6134 | 2.1624 | -0.8838 | -2.1168 | | Z | y, MVP | Z | y, FVP | |-------------------|---------|---------|---------| | -6.6515 | 2.0711 | -1.0106 | -2.0102 | | -6.6895 | 1.9797 | -1.1246 | -1.9188 | | -6.7275 | 1.8731 | -1.2514 | -1.8274 | | -6.7782 | 1.7817 | -1.3655 | -1.7056 | | -6.8162 | 1.6599 | -1.5303 | -1.5838 | | -6.8543 | 1.5381 | -1.6697 | -1.4619 | | -6.8796 | 1.4315 | -1.7965 | -1.3553 | | -6.9050 | 1.3249 | -1.8979 | -1.2487 | | -6.9177 | 1.2183 | -2.0373 | -1.1269 | | -6.9177 | 1.1269 | -2.1641 | -1.0051 | | -6.9177 | 1.0203 | -2.2655 | -0.9137 | | -6.9050 | 0.9137 | -2.3796 | -0.8071 | | -6.8796 | 0.8223 | -2.4810 | -0.7310 | | -6.8669 | 0.7005 | -2.5697 | -0.6244 | | -6.8416 | 0.6091 | -2.7345 | -0.4873 | | -6.8036 | 0.5025 | -2.8866 | -0.3503 | | -6.7529 | 0.3959 | -3.0007 | -0.2437 | | -6.7148 | 0.3198 | -3.1655 | -0.0914 | | -6.6641 | 0.2437 | -3.2923 | 0.0609 | | -6.6134 | 0.1675 | -3.4064 | 0.2284 | | -6.5627 | 0.0914 | -3.5711 | 0.4416 | | -6.4993 | 0.0000 | -3.6979 | 0.6548 | | -6.4360 | -0.0609 | -3.8373 | 0.9746 | | -6.3726 | -0.1371 | -3.9514 | 1.2792 | | -6.2965 | -0.1980 | -3.9895 | 1.5228 | | -6.2205 | -0.2893 | -4.0275 | 1.7970 | | -6.1191 | -0.3503 | -4.0782 | 2.1320 | | -6.0430 | -0.4264 | -4.1162 | 2.4213 | | -5.9289 | -0.5025 | -4.1542 | 2.6497 | | -5.8402 | -0.5787 | -4.1923 | 2.8325 | | -5.7388 | -0.6396 | -4.2430 | 3.0000 | | -5.6247 | | | | | -5.5233 | | | | | -5.4092 | -0.8223 | | | | -5.2697 | | | | | | -0.9746 | | | | -4.9021 | -1.0355 | | | | -4.8007 | | | | | -4.6993 | | | | | -4.5599 | | | | | -4.4078 | -1.2335 | | | | | -1.3096 | | | | -4.1035
2.0641 | | | | | -3.9641 | | | | | -3.8120 | -1.4467 | | | | Z | y, MVP | Z | y, FVP | |---------|---------|---|--------| | -3.6726 | -1.4924 | | | | -3.5204 | -1.5381 | | | | -3.3556 | -1.5990 | | | | -3.2416 | -1.6447 | | | | -3.1021 | -1.6904 | | | | -2.9627 | -1.7513 | | | | -2.8232 | -1.7970 | | | | -2.6711 | -1.8426 | | | | -2.5697 | -1.8694 | | | | -2.4176 | -1.9340 | | | | -2.2528 | -1.9949 | | | | -2.1007 | -2.0558 | | | | -1.9359 | -2.1168 | | | | -1.7458 | -2.1929 | | | | -1.5556 | -2.2690 | | | | -1.3655 | -2.3452 | | | | -1.1753 | -2.4213 | | | | -0.9979 | -2.4975 | | | | -0.7951 | -2.5888 | | | | -0.5796 | -2.6650 | | | | -0.4021 | -2.7411 | | | | -0.2500 | -2.8173 | | | | -0.0979 | -2.8629 | | | | 0.0416 | -2.9239 | | | | 0.1683 | -3.0000 | | | | | | | | Table C.2(b) Interface shapes for pure SCN, 40 $\mu\text{m/s}$ growth, horizontal planes. | Z | x, MHP | |---------|--------| | -4.5094 | 3.0000 | | -4.5547 | 2.9408 | | -4.6339 | 2.8886 | | -4.7244 | 2.8364 | | -4.7810 | 2.8233 | | -4.8941 | 2.7711 | | -4.9959 | 2.7058 | | -5.0865 | 2.6927 | | -5.2109 | 2.6144 | | -5.3354 | 2.5361 | | -5.4485 | 2.4577 | | -5.5503 | 2.3663 | | -5.6522 | 2.2618 | | -5.7992 | 2.1443 | | -5.9463 | 2.0137 | | z | x, MHP | |---------|---------| | -6.0595 | 1.8962 | | -6.1839 | 1.7787 | | -6.2744 | 1.6481 | | -6.3876 | 1.5437 | | -6.4781 | 1.4262 | | -6.5347 | 1.3609 | |
-6.6365 | 1.2303 | | -6.7270 | 1.0867 | | -6.8062 | 0.9822 | | -6.8515 | 0.8777 | | -6.9080 | 0.7210 | | -6.9646 | 0.4468 | | -6.9759 | 0.2640 | | -6.9533 | 0.1465 | | -6.9420 | -0.0624 | | -6.8967 | -0.2452 | | -6.8515 | -0.4280 | | -6.8062 | -0.5194 | | -6.7496 | -0.6761 | | -6.6931 | -0.8198 | | -6.6139 | -0.9242 | | -6.5347 | -1.0809 | | -6.4102 | -1.2246 | | -6.3197 | -1.3551 | | -6.2405 | -1.4596 | | -6.1274 | -1.5902 | | -5.9916 | -1.7207 | | -5.8332 | -1.8513 | | -5.6861 | -2.0080 | | -5.5730 | -2.1125 | | -5.4372 | -2.2431 | | -5.2901 | -2.3475 | | -5.1543 | -2.4520 | | -4.9733 | -2.5826 | | -4.8376 | -2.6870 | | -4.6678 | -2.8045 | | -4.5208 | -2.9090 | | -4.3510 | -3.0000 | | | | Table C.3(a) Interface shapes for pure SCN, 2 $\mu\text{m/s}$ growth, vertical planes. | Z | y, MVP | Z | y, FVP | |---------|---------|---------|---------| | -0.0322 | -2.9938 | -0.0322 | -3.0000 | | -0.1622 | -2.9190 | -0.1122 | -2.8816 | | -0.2522 | -2.8692 | -0.2122 | -2.7695 | | -0.3622 | -2.8069 | -0.3022 | -2.6573 | | -0.4622 | -2.7196 | -0.3722 | -2.5701 | | -0.5722 | -2.6449 | -0.4622 | -2.4579 | | -0.6921 | -2.5576 | -0.5622 | -2.3333 | | -0.8121 | -2.4829 | -0.6821 | -2.2087 | | -0.9521 | -2.3707 | -0.7821 | -2.0966 | | -1.0621 | -2.2710 | -0.8721 | -2.0218 | | -1.1821 | -2.1838 | -0.9321 | -1.9346 | | -1.3021 | -2.1090 | -1.0221 | -1.8349 | | -1.4721 | -1.9720 | -1.1121 | -1.7103 | | -1.5721 | -1.8972 | -1.1921 | -1.6231 | | -1.6921 | -1.7975 | -1.2621 | -1.5234 | | -1.8721 | -1.6729 | -1.3321 | -1.4237 | | -2.0220 | -1.5857 | -1.4121 | -1.2991 | | -2.1220 | -1.4984 | -1.5021 | -1.1745 | | -2.2720 | -1.3863 | -1.5921 | -1.0498 | | -2.3920 | -1.2741 | -1.6621 | -0.9252 | | -2.4820 | -1.1745 | -1.7421 | -0.7882 | | -2.5720 | -1.0872 | -1.8321 | -0.6636 | | -2.6420 | -1.0000 | -1.9221 | -0.5514 | | -2.7220 | -0.9377 | -2.0120 | -0.4019 | | -2.7720 | -0.8754 | -2.0920 | -0.3022 | | -2.8520 | -0.8006 | -2.1720 | -0.1527 | | -2.9120 | -0.7259 | -2.2720 | -0.0031 | | -2.9820 | -0.6386 | -2.3420 | 0.1340 | | -3.0520 | -0.5763 | -2.4220 | 0.2586 | | -3.1320 | -0.4766 | -2.4920 | 0.4081 | | -3.1920 | -0.3894 | -2.5520 | 0.5327 | | -3.2720 | -0.2897 | -2.5920 | 0.6449 | | -3.3420 | -0.2025 | -2.6420 | 0.7819 | | -3.4019 | -0.1028 | -2.6920 | 0.9439 | | -3.4719 | -0.0156 | -2.7320 | 1.1433 | | -3.5119 | 0.0592 | -2.7620 | 1.3427 | | -3.5719 | 0.1713 | -2.7920 | 1.4922 | | -3.6319 | 0.2586 | -2.8120 | 1.6667 | | -3.6819 | 0.3458 | -2.8220 | 1.8660 | | -3.7419 | 0.4579 | -2.8220 | 2.0405 | | -3.7819 | 0.5327 | -2.8220 | 2.2150 | | -3.8119 | 0.6199 | -2.8320 | 2.3520 | | -3.8519 | 0.7321 | -2.8420 | 2.5140 | | Z | y, MVP | Z | y, FVP | |---------|--------|---------|--------| | -3.8919 | 0.8193 | -2.8720 | 2.7134 | | -3.9219 | 0.9065 | -2.8920 | 2.8879 | | -3.9319 | 1.0436 | -2.9220 | 3.0000 | | -3.9619 | 1.1433 | | | | -3.9719 | 1.2679 | | | | -3.9919 | 1.4050 | | | | -4.0019 | 1.5421 | | | | -4.0119 | 1.6667 | | | | -4.0019 | 1.7788 | | | | -4.0019 | 1.9034 | | | | -3.9919 | 2.0156 | | | | -3.9919 | 2.1277 | | | | -3.9719 | 2.2399 | | | | -3.9619 | 2.3520 | | | | -3.9619 | 2.4393 | | | | -3.9419 | 2.5639 | | | | -3.9319 | 2.6636 | | | | -3.9319 | 2.7632 | | | | -3.9219 | 2.8754 | | | | -3.9019 | 3.0000 | | | Table C.3(b) Interface shapes for pure SCN, 2 $\mu\text{m/s}$ growth, horizontal planes. | z | x, MHP | Z | x, THP | Z | x, BHP | |---------|--------|---------|--------|---------|---------| | -3.0182 | 3.0000 | -2.8364 | 3.0000 | -0.0182 | 2.9533 | | -3.0909 | 2.9766 | -2.8909 | 2.8949 | -0.0182 | 2.8015 | | -3.1546 | 2.8949 | -2.9364 | 2.8248 | -0.0182 | 2.6029 | | -3.2273 | 2.7898 | -2.9546 | 2.7781 | -0.0182 | 2.3110 | | -3.2546 | 2.7431 | -3.0000 | 2.6964 | -0.0182 | 2.1124 | | -3.3364 | 2.6380 | -3.0455 | 2.6029 | -0.0273 | 1.9139 | | -3.4000 | 2.5679 | -3.0909 | 2.4861 | -0.0182 | 1.6803 | | -3.4455 | 2.4745 | -3.1182 | 2.3927 | -0.0091 | 1.5168 | | -3.4909 | 2.3927 | -3.1455 | 2.2759 | 0.0000 | 1.2482 | | -3.5364 | 2.2993 | -3.1818 | 2.1475 | 0.0000 | 1.0146 | | -3.5818 | 2.2058 | -3.2091 | 2.0423 | 0.0000 | 0.8394 | | -3.6182 | 2.1124 | -3.2364 | 1.9256 | 0.0091 | 0.5358 | | -3.6534 | 2.0190 | -3.2636 | 1.8204 | 0.0091 | 0.2905 | | -3.6909 | 1.9372 | -3.3091 | 1.6686 | 0.0091 | 0.0920 | | -3.7273 | 1.8321 | -3.3455 | 1.5051 | 0.0091 | -0.0949 | | -3.7727 | 1.7270 | -3.3636 | 1.4117 | 0.0273 | -0.3284 | | -3.8000 | 1.6219 | -3.4000 | 1.2832 | 0.0273 | -0.5971 | | -3.8273 | 1.4934 | -3.4273 | 1.1664 | 0.0091 | -0.9007 | | -3.8546 | 1.3533 | -3.4455 | 1.0029 | 0.0000 | -1.1343 | | -3.8909 | 1.2365 | -3.4636 | 0.8978 | 0.0000 | -1.4613 | | z | x, MHP | Z | x, THP | Z | x, BHP | |---------|-------------------|---------|---------|---------|---------| | -3.9091 | 1.1548 | -3.4818 | 0.7577 | -0.0091 | -1.6481 | | -3.9364 | 1.0380 | -3.4818 | 0.6175 | -0.0091 | -1.8233 | | -3.9546 | 0.9329 | -3.4909 | 0.5008 | -0.0091 | -2.0102 | | -3.9727 | 0.8278 | -3.4909 | 0.3372 | -0.0091 | -2.3138 | | -3.9818 | 0.7577 | -3.5000 | 0.1154 | -0.0091 | -2.5941 | | -3.9818 | 0.6526 | -3.4909 | 0.0102 | -0.0182 | -2.7810 | | -3.9909 | 0.5708 | -3.4818 | -0.0949 | -0.0182 | -2.9795 | | -3.9909 | 0.4774 | -3.4818 | -0.2233 | | | | -4.0000 | 0.3723 | -3.4818 | -0.3518 | | | | -4.0068 | 0.2905 | -3.4636 | -0.4336 | | | | -4.0079 | 0.1854 | -3.4546 | -0.5503 | | | | -4.0068 | 0.0920 | -3.4364 | -0.6554 | | | | -4.0000 | -0.0248 | -3.4364 | -0.7255 | | | | -3.9898 | -0.1386 | -3.4182 | -0.8073 | | | | -3.9818 | -0.2350 | -3.4091 | -0.9124 | | | | -3.9727 | -0.3168 | -3.3818 | -1.0525 | | | | -3.9716 | -0.3985 | -3.3546 | -1.1226 | | | | -3.9636 | -0.5036 | -3.3273 | -1.2394 | | | | -3.9455 | -0.6087 | -3.2909 | -1.3912 | | | | -3.9364 | -0.6788 | -3.2546 | -1.5197 | | | | -3.9182 | -0.7606 | -3.2091 | -1.6598 | | | | -3.9000 | -0.8540 | -3.1727 | -1.7883 | | | | -3.8818 | -0.9708 | -3.1455 | -1.9168 | | | | -3.8557 | -1.0759 | -3.1000 | -2.0335 | | | | -3.8364 | -1.1693 | -3.0727 | -2.1153 | | | | -3.8091 | -1.2627 | -3.0455 | -2.2204 | | | | -3.7909 | -1.3562 | -3.0091 | -2.3605 | | | | -3.7625 | -1.4598 | -2.9546 | -2.4890 | | | | -3.7273 | -1.5430 | -2.9364 | -2.5474 | | | | -3.7000 | -1.6248 | -2.9091 | -2.6408 | | | | -3.6784 | -1.6832 | -2.8727 | -2.7576 | | | | -3.6329 | -1.8000 | -2.8273 | -2.8627 | | | | -3.5807 | -1.9371 | -2.7818 | -2.9912 | | | | -3.5534 | -2.0321 | | | | | | -3.5068 | -2.1153 | | | | | | -3.4772 | -2.1854 | | | | | | -3.4273 | -2.2788 | | | | | | -3.3818 | -2.3722 | | | | | | -3.3238 | -2.4860 | | | | | | -3.3204 | -2.5124 | | | | | | -3.2931 | -2.5474 | | | | | | -3.2659 | -2.6058 | | | | | | -3.1693 | -2.7621 | | | | | | -3.1160 | -2.8468
2.0576 | | | | | | -3.0444 | -2.9576 | | | | | Table C.4(a). Interface shapes for SCN-ACE alloy, no growth, vertical planes. | Z | y, MVP | Z | y, FVP | |---------|---------|---------|---------| | -3.4868 | 2.9414 | -2.4176 | 2.9180 | | -3.5111 | 2.8477 | -2.4176 | 2.7539 | | -3.5354 | 2.7305 | -2.4176 | 2.6016 | | -3.5597 | 2.6484 | -2.4054 | 2.4609 | | -3.5719 | 2.5430 | -2.3933 | 2.2969 | | -3.5840 | 2.4375 | -2.3690 | 2.1094 | | -3.5962 | 2.3438 | -2.3446 | 1.8984 | | -3.6205 | 2.2500 | -2.3325 | 1.7578 | | -3.6205 | 2.1328 | -2.2960 | 1.5938 | | -3.6326 | 2.0273 | -2.2596 | 1.4531 | | -3.6448 | 1.9219 | -2.2110 | 1.2891 | | -3.6569 | 1.7930 | -2.1502 | 1.1133 | | -3.6691 | 1.6641 | -2.0652 | 0.9492 | | -3.6691 | 1.5703 | -2.0044 | 0.8086 | | -3.6569 | 1.4414 | -1.9437 | 0.6680 | | -3.6326 | 1.3477 | -1.8708 | 0.5273 | | -3.6083 | 1.2305 | -1.7614 | 0.3633 | | -3.5719 | 1.1016 | -1.6521 | 0.1992 | | -3.5597 | 1.0430 | -1.5548 | 0.0703 | | -3.5354 | 0.9375 | -1.4576 | -0.0469 | | -3.4990 | 0.8320 | -1.3483 | -0.1875 | | -3.4382 | 0.7383 | -1.2389 | -0.3164 | | -3.4139 | 0.6680 | -1.1174 | -0.4453 | | -3.3532 | 0.5625 | -0.9959 | -0.5859 | | -3.2924 | 0.4453 | -0.8501 | -0.7266 | | -3.1831 | 0.3047 | -0.7407 | -0.8555 | | -3.0858 | 0.1875 | -0.6435 | -0.9727 | | -3.0008 | 0.0703 | -0.5342 | -1.0898 | | -2.9279 | -0.0352 | -0.4127 | -1.2305 | | -2.8307 | -0.1406 | -0.3155 | -1.3477 | | -2.7335 | -0.2344 | -0.2304 | -1.4414 | | -2.6484 | -0.3398 | -0.1454 | -1.5586 | | -2.5634 | -0.4219 | -0.0360 | -1.6758 | | -2.4783 | -0.4922 | 0.0734 | -1.8164 | | -2.3811 | -0.5859 | 0.1706 | -1.9570 | | -2.2717 | -0.6914 | 0.2799 | -2.0859 | | -2.1259 | -0.7969 | 0.3771 | -2.2383 | | -1.9558 | -0.9141 | 0.5108 | -2.3672 | | -1.8100 | -1.0195 | 0.6201 | -2.5313 | | -1.6764 | -1.1016 | 0.7660 | -2.6836 | | -1.5670 | -1.1719 | 0.8996 | -2.8477 | | -1.4698 | -1.2422 | 1.0333 | -3.0000 | | Z | y, MVP | Z | y, FVP | |---------|---------|---|--------| | -1.3483 | -1.3242 | | | | -1.2025 | -1.4297 | | | | -1.0931 | -1.5000 | | | | -0.9473 | -1.6055 | | | | -0.8258 | -1.6875 | | | | -0.6921 | -1.7813 | | | | -0.5463 | -1.8867 | | | | -0.4127 | -1.9688 | | | | -0.2790 | -2.0625 | | | | -0.1575 | -2.1680 | | | | -0.0481 | -2.2500 | | | | 0.0977 | -2.3672 | | | | 0.2556 | -2.4961 | | | | 0.4014 | -2.6016 | | | | 0.5715 | -2.6953 | | | | 0.7174 | -2.8125 | | | | 0.8510 | -2.8945 | | | | 1.0090 | -3.0000 | | | Table C.4(b). Interface shapes for SCN-ACE alloy, no growth, horizontal plane | z | x, MHP | |---------|--------| | -2.2757 | 2.9888 | | -2.3437 | 2.9214 | | -2.4118 | 2.8541 | | -2.4685 | 2.8092 | | -2.5479 | 2.7194 | | -2.6387 | 2.6408 | | -2.7067 | 2.5510 | | -2.7861 | 2.4500 | | -2.8882 | 2.3377 | | -2.9563 | 2.2142 | | -3.0130 | 2.1356 | | -3.1037 | 2.0122 | | -3.1831 | 1.8887 | | -3.2285 | 1.7989 | | -3.2966 | 1.6642 | | -3.3420 | 1.5744 | | -3.3873 | 1.4621 | | -3.4440 | 1.3499 | | -3.5008 | 1.2264 | | -3.5348 | 1.1029 | | -3.5915 | 0.9570 | | -3.6142 | 0.8110 | | x, MHP | |---------| | 0.6202 | | 0.4743 | | 0.3059 | | 0.1712 | | 0.0140 | | -0.1207 | | -0.2554 | | -0.4462 | | -0.6146 | | -0.7718 | | -0.9626 | | -1.1422 | | -1.3330 | | -1.5126 | | -1.7147 | | -1.8718 | | -2.0178 | | -2.1974 | | -2.2984 | | -2.4556 | | -2.5341 | | -2.6352 | | -2.7699 | | -2.8821 | | -2.9944 | | | Table
C.5(a) Interface shapes for pure SCN, 2 $\mu m/s$ growth, vertical planes. | Z | y, MVP | Z | y, FVP | |---------|--------|---------|--------| | -4.0167 | 2.9764 | -3.2597 | 2.9764 | | -4.0425 | 2.8937 | -3.2425 | 2.8465 | | -4.0597 | 2.7992 | -3.2425 | 2.7402 | | -4.0683 | 2.7047 | -3.2339 | 2.5984 | | -4.0855 | 2.5984 | -3.2167 | 2.4567 | | -4.0941 | 2.4685 | -3.2081 | 2.2913 | | -4.1113 | 2.3622 | -3.1736 | 2.1614 | | -4.1199 | 2.2441 | -3.1306 | 1.9724 | | -4.1285 | 2.1378 | -3.0876 | 1.8307 | | -4.1371 | 2.0079 | -3.0446 | 1.6772 | | -4.1371 | 1.8543 | -2.9844 | 1.5118 | | -4.1457 | 1.7008 | -2.9242 | 1.3346 | | -4.1457 | 1.5591 | -2.8812 | 1.1693 | | -4.1371 | 1.4291 | -2.8210 | 1.0276 | | -4.1199 | 1.2874 | -2.7521 | 0.8268 | | Z | y, MVP | Z | y, FVP | |---------|---------|---------|---------| | -4.0941 | 1.1693 | -2.6747 | 0.6614 | | -4.0683 | 1.0512 | -2.6145 | 0.5315 | | -4.0253 | 0.8858 | -2.5543 | 0.4134 | | -3.9651 | 0.7559 | -2.4683 | 0.2598 | | -3.9048 | 0.6142 | -2.3908 | 0.1417 | | -3.8446 | 0.4961 | -2.2876 | 0.0000 | | -3.7758 | 0.3661 | -2.2016 | -0.1535 | | -3.7156 | 0.2480 | -2.1070 | -0.2598 | | -3.6382 | 0.1417 | -1.9951 | -0.4016 | | -3.5780 | 0.0354 | -1.9005 | -0.5197 | | -3.4833 | -0.0827 | -1.7887 | -0.6378 | | -3.3973 | -0.2008 | -1.6596 | -0.7913 | | -3.2941 | -0.2953 | -1.5392 | -0.9331 | | -3.1650 | -0.4252 | -1.4274 | -1.0630 | | -3.0790 | -0.5079 | -1.3069 | -1.2165 | | -2.9586 | -0.6142 | -1.1607 | -1.4173 | | -2.8554 | -0.7205 | -1.0059 | -1.5709 | | -2.7349 | -0.8150 | -0.8940 | -1.7126 | | -2.6231 | -0.9213 | -0.7392 | -1.8661 | | -2.5113 | -0.9921 | -0.6360 | -1.9724 | | -2.3994 | -1.0866 | -0.5155 | -2.1260 | | -2.2704 | -1.1811 | -0.3865 | -2.2795 | | -2.1156 | -1.2992 | -0.2919 | -2.3858 | | -2.0037 | -1.3819 | -0.2059 | -2.5158 | | -1.9005 | -1.4528 | -0.1112 | -2.6221 | | -1.7887 | -1.5354 | -0.0252 | -2.7165 | | -1.6854 | -1.6063 | 0.0780 | -2.8819 | | -1.5564 | -1.7008 | 0.1641 | -3.0000 | | -1.4446 | -1.7835 | | | | -1.3328 | -1.8661 | | | | -1.2553 | -1.9252 | | | | -1.1693 | -1.9961 | | | | -1.0919 | | | | | -1.0145 | | | | | -0.9284 | -2.1732 | | | | -0.8424 | -2.2441 | | | | -0.7478 | | | | | -0.6360 | -2.4095 | | | | -0.5327 | -2.5039 | | | | -0.4381 | -2.5748 | | | | -0.3521 | -2.6457 | | | | -0.2575 | -2.7047 | | | | -0.1456 | -2.7992 | | | | -0.0510 | -2.8701 | | | | 0.0608 | -2.9409 | | | z y, MVP z y, FVP 0.1296 -3.0000 Table C.5(b) Interface shapes for pure SCN, 2 $\mu\text{m/s}$ growth, horizontal planes. | Z | x, MHP | z | x, THP | Z | x, BHP | |---------|---------|---------|---------|---------|---------| | -3.3458 | 3.0000 | -3.2020 | 3.0000 | 0.0958 | 2.8828 | | -3.4016 | 2.8828 | -3.2340 | 2.9063 | 0.0958 | 2.7539 | | -3.4575 | 2.8125 | -3.2739 | 2.7773 | 0.0878 | 2.6367 | | -3.5134 | 2.6953 | -3.2978 | 2.6484 | 0.0799 | 2.4844 | | -3.5853 | 2.5664 | -3.3298 | 2.5313 | 0.0799 | 2.2969 | | -3.6332 | 2.4492 | -3.3777 | 2.3789 | 0.0719 | 2.1094 | | -3.7051 | 2.3086 | -3.4176 | 2.2500 | 0.0639 | 1.9102 | | -3.7530 | 2.1914 | -3.4655 | 2.1094 | 0.0639 | 1.7344 | | -3.8009 | 2.0625 | -3.5055 | 1.9805 | 0.0479 | 1.5469 | | -3.8488 | 1.9102 | -3.5534 | 1.8398 | 0.0399 | 1.3477 | | -3.8967 | 1.7813 | -3.6093 | 1.6641 | 0.0240 | 1.1602 | | -3.9446 | 1.5938 | -3.6492 | 1.5117 | 0.0080 | 0.9492 | | -3.9925 | 1.4297 | -3.6891 | 1.3359 | 0.0000 | 0.7500 | | -4.0325 | 1.2539 | -3.7210 | 1.1602 | -0.0080 | 0.4805 | | -4.0564 | 1.1016 | -3.7530 | 1.0078 | -0.0160 | 0.2695 | | -4.0884 | 0.9492 | -3.7690 | 0.8789 | -0.0160 | 0.0586 | | -4.1043 | 0.7734 | -3.7929 | 0.6914 | -0.0160 | -0.1992 | | -4.1203 | 0.5977 | -3.8089 | 0.5391 | -0.0160 | -0.3633 | | -4.1283 | 0.4102 | -3.8249 | 0.3398 | -0.0160 | -0.5391 | | -4.1283 | 0.2109 | -3.8328 | 0.1641 | -0.0160 | -0.6797 | | -4.1283 | 0.0234 | -3.8328 | 0.0234 | -0.0160 | -0.9393 | | -4.1283 | -0.1523 | -3.8249 | -0.1641 | -0.0160 | -1.2422 | | -4.1123 | -0.3164 | -3.8169 | -0.3281 | -0.0080 | -1.4766 | | -4.1043 | -0.5273 | -3.8089 | -0.4922 | 0.0000 | -1.6992 | | -4.0884 | -0.6914 | -3.7929 | -0.7031 | 0.0080 | -1.9688 | | -4.0804 | -0.8438 | -3.7849 | -0.8438 | 0.0160 | -2.1445 | | -4.0484 | -1.0078 | -3.7530 | -1.0313 | 0.0160 | -2.3203 | | -4.0245 | -1.1836 | -3.7290 | -1.1602 | 0.0160 | -2.5195 | | -3.9846 | -1.3594 | -3.7051 | -1.3125 | 0.0160 | -2.7070 | | -3.9526 | -1.5117 | -3.6572 | -1.5234 | 0.0160 | -2.8594 | | -3.9207 | -1.6641 | -3.6172 | -1.6641 | 0.0160 | -2.9648 | | -3.8887 | -1.7930 | -3.5853 | -1.8164 | | | | -3.8648 | -1.9219 | -3.5534 | -1.9688 | | | | -3.8249 | -2.0508 | -3.5055 | -2.1328 | | | | -3.7929 | -2.1680 | -3.4655 | -2.2852 | | | | -3.7450 | -2.2734 | -3.4256 | -2.4492 | | | | -3.7051 | -2.3789 | -3.3857 | -2.5781 | | | | -3.6731 | -2.4844 | -3.3378 | -2.7539 | | | | -3.6252 | -2.5781 | -3.2739 | -2.9180 | | | | -3.5773 | -2.6836 | | | | | | -3.5214 | -2.8008 | | | | | | -3.4655 | -2.8945 | | | | | | -3.4096 | -2.9883 | | | | | #### APPENDIX D - AVERAGED INTERFACE SHAPES IN X-Z PLANES The interface is assumed to be symmetric about x. Since the raw data for these interface locations contained slight asymmetry, a set of results which are averaged to make them symmetric are also provided. It is intended that these averaged results be used for validating numerical simulations. Both the raw and averaged data is plotted in the figures. All values shown are in mm. The raw data was obtained by manually plotting points along the interface images using computer software. Since there was no systematic control over the x-location of each data point, the data points obtained were not at regular spacings on each side of the x=0 axis (i.e. data points were obtained at x=+0.13, +0.22, +0.36 etc. and x=-0.11, -0.23, -0.33 etc. rather than at $x=\pm0.1$, $\pm0.2\pm0.3$ etc.). This makes averaging the results in each half-plane cumbersome. The following procedure was used. Results for the x>0 half-plane were interpolated to points corresponding to x locations for the x<0 half-plane (i.e. interpolated results found at x=+0.11, +0.23, +0.33 etc.). The same procedure was applied to the results in the x<0 half plane (i.e. interpolated values found at x=-0.13, -0.22, -0.36 etc.). The sets of data (both raw and interpolated values) for each half-plane were then combined and averaged. Since the front is assumed to be flat (no variation in z across the ampoule width) in the BHP, an arithmetic mean was used to determine the average z position rather than the procedure described above. The procedure detailed above produces a symmetric, but not necessarily flat, result. Table D.1. Averaged values for pure SCN, no-growth case, horizontal planes. | z, avg. x, MHP z, avg. | | z, avg. | x, THP | z, avg. | x, BHP | |------------------------|--------|---------|--------|---------|--------| | -0.9493 | 3.0000 | -0.7958 | 3.0000 | 2.0610 | 3.0000 | | -0.9972 | 2.9641 | -0.8212 | 2.9162 | 2.0610 | 2.8443 | | -1.0516 | 2.9162 | -0.8432 | 2.8683 | 2.0610 | 2.8323 | | -1.0516 | 2.9162 | -0.8527 | 2.8443 | 2.0610 | 2.7246 | | -1.1060 | 2.8683 | -0.9067 | 2.7605 | 2.0610 | 2.6407 | | -1.1460 | 2.8323 | -0.9228 | 2.7246 | 2.0610 | 2.6287 | | -1.1710 | 2.8084 | -0.9578 | 2.6527 | 2.0610 | 2.5090 | | -1.1994 | 2.7725 | -0.9967 | 2.5808 | 2.0610 | 2.4252 | | -1.2250 | 2.7365 | -1.0125 | 2.5449 | 2.0610 | 2.4132 | | -1.2506 | 2.7006 | -1.0587 | 2.4132 | 2.0610 | 2.2575 | | -1.2746 | 2.6647 | -1.0687 | 2.3892 | 2.0610 | 2.1856 | | -1.3241 | 2.5995 | -1.1066 | 2.2934 | 2.0610 | 2.1257 | | -1.3384 | 2.5808 | -1.1331 | 2.2096 | 2.0610 | 2.0180 | | -1.3832 | 2.5090 | -1.1507 | 2.1497 | 2.0610 | 1.9341 | | -1.4012 | 2.4731 | -1.1913 | 2.0180 | 2.0610 | 1.8743 | | -1.4467 | 2.3772 | -1.2108 | 1.9581 | 2.0610 | 1.7545 | | -1.4533 | 2.3653 | -1.2297 | 1.8982 | 2.0610 | 1.7186 | | -1.5109 | 2.2695 | -1.2707 | 1.7784 | 2.0610 | 1.5629 | | -1.5221 | 2.2455 | -1.2741 | 1.7665 | 2.0610 | 1.5509 | | -1.5702 | 2.1377 | -1.3058 | 1.6347 | 2.0610 | 1.3952 | | z, avg. | x, MHP | z, avg. | x, THP | z, avg. | x, BHP | |---------|--------|---------|--------|---------|--------| | -1.5790 | 2.1138 | -1.3103 | 1.6108 | 2.0610 | 1.3832 | | -1.6291 | 1.9820 | -1.3367 | 1.4910 | 2.0610 | 1.2275 | | -1.6340 | 1.9701 | -1.3497 | 1.4431 | 2.0610 | 1.2036 | | -1.6749 | 1.8862 | -1.3806 | 1.3234 | 2.0610 | 1.1198 | | -1.6894 | 1.8503 | -1.3934 | 1.2515 | 2.0610 | 1.0000 | | -1.7198 | 1.7665 | -1.4108 | 1.1317 | 2.0610 | 0.9880 | | -1.7368 | 1.7186 | -1.4234 | 1.0479 | 2.0610 | 0.8683 | | -1.7736 | 1.6108 | -1.4390 | 0.9521 | 2.0610 | 0.7964 | | -1.7868 | 1.5749 | -1.4491 | 0.8802 | 2.0610 | 0.7246 | | -1.8142 | 1.5030 | -1.4609 | 0.7964 | 2.0610 | 0.5928 | | -1.8456 | 1.4072 | -1.4723 | 0.7126 | 2.0610 | 0.5928 | | -1.8492 | 1.3952 | -1.4841 | 0.6287 | 2.0610 | 0.3772 | | -1.8855 | 1.2635 | -1.4918 | 0.5569 | 2.0610 | 0.3413 | | -1.8889 | 1.2515 | -1.4950 | 0.4611 | 2.0610 | 0.2216 | | -1.9161 | 1.1437 | -1.4983 | 0.4132 | 2.0610 | 0.1377 | | -1.9283 | 1.0958 | -1.5104 | 0.2934 | 2.0610 | 0.0419 | | -1.9559 | 0.9880 | -1.5121 | 0.2455 | | | | -1.9649 | 0.9401 | -1.5121 | 0.0778 | | | | -1.9790 | 0.8443 | -1.5121 | 0.0539 | | | | -1.9896 | 0.7725 | | | | | | -1.9977 | 0.7006 | | | | | | -2.0047 | 0.6048 | | | | | | -2.0109 | 0.5569 | | | | | | -2.0283 | 0.4252 | | | | | | -2.0298 | 0.4132 | | | | | | -2.0350 | 0.2814 | | | | | | -2.0366 | 0.2335 | | | | | | -2.0407 | 0.1018 | | | | | | -2.0426 | 0.0419 | | | | | | | | | | | | Table D.2. Averaged values for pure SCN, growth at 40 $\mu\text{m/s},$ horizontal planes. | z, avg. | x, MHP | |---------|--------| | -4.4080 | 3.0000 | | -4.5080 | 2.9408 | | -4.5619 | 2.9090 | | -4.5917 | 2.8886 | | -4.6737 | 2.8364 | | -4.7112 | 2.8233 | | -4.7448 | 2.8045 | | -4.8051 | 2.7711 | | -4.9032 | 2.7058 | | -4.9579 | 2.6927 | | -4.9666 | 2.6870 | | z, avg. | x, MHP | |---------|--------| | -5.0714 | 2.6144 | | -5.1174 | 2.5825 | | -5.1866 | 2.5361 | | -5.2975 | 2.4577 | | -5.3046 | 2.4520 | | -5.4080 | 2.3663 | | -5.4294 | 2.3475
 | -5.5315 | 2.2618 | | -5.5564 | 2.2431 | | -5.6695 | 2.1443 | | -5.7040 | 2.1125 | | -5.8131 | 2.0137 | | -5.8190 | 2.0080 | | -5.9253 | 1.8962 | | -5.9701 | 1.8513 | | -6.0526 | 1.7787 | | -6.1078 | 1.7207 | | -6.1708 | 1.6481 | | -6.2323 | 1.5902 | | -6.2776 | 1.5437 | | -6.3464 | 1.4596 | | -6.3720 | 1.4262 | | -6.4250 | 1.3609 | | -6.4294 | 1.3551 | | -6.5214 | 1.2303 | | -6.5251 | 1.2246 | | -6.6283 | 1.0867 | | -6.6330 | 1.0809 | | -6.6954 | 0.9822 | | -6.7226 | 0.9242 | | -6.7503 | 0.8777 | | -6.7827 | 0.8198 | | -6.8200 | 0.7210 | | -6.8335 | 0.6761 | | -6.8779 | 0.5194 | | -6.9034 | 0.4468 | | -6.9086 | 0.4280 | | -6.9340 | 0.2640 | | -6.9345 | 0.2452 | | -6.9372 | 0.1465 | | -6.9420 | 0.0624 | Table D.3. Averaged values for pure SCN, growth at 2 $\mu\text{m/s},$ horizontal planes. | z, avg. | x, MHP | z, avg. | x, THP | z, avg. | x, BHP | |--------------------|------------------|--------------------|------------------|---------|--------| | -3.0449 | 3.0000 | -2.8114 | 2.9912 | -0.0047 | 2.9795 | | -3.0750 | 2.9576 | -2.8534 | 2.8949 | -0.0047 | 2.9533 | | -3.1197 | 2.8949 | -2.8695 | 2.8627 | -0.0047 | 2.8015 | | -3.1519 | 2.8468 | -2.8900 | 2.8248 | -0.0047 | 2.7810 | | -3.1896 | 2.7898 | -2.9092 | 2.7781 | -0.0047 | 2.6029 | | -3.2064 | 2.7621 | -2.9193 | 2.7576 | -0.0047 | 2.5941 | | -3.2178 | 2.7431 | -2.9459 | 2.6964 | -0.0047 | 2.3138 | | -3.2912 | 2.6380 | -2.9681 | 2.6408 | -0.0047 | 2.3110 | | -3.3157 | 2.6058 | -2.9828 | 2.6029 | -0.0047 | 2.1124 | | -3.3418 | 2.5679 | -3.0017 | 2.5474 | -0.0047 | 2.0102 | | -3.3516 | 2.5474 | -3.0222 | 2.4890 | -0.0047 | 1.9139 | | -3.3737 | 2.5124 | -3.0233 | 2.4861 | -0.0047 | 1.8233 | | -3.3818 | 2.4860 | -3.0568 | 2.3927 | -0.0047 | 1.6803 | | -3.3876 | 2.4745 | -3.0674 | 2.3605 | -0.0047 | 1.6481 | | -3.4311 | 2.3927 | -3.0883 | 2.2759 | -0.0047 | 1.5168 | | -3.4414 | 2.3722 | -3.1033 | 2.2204 | -0.0047 | 1.4613 | | -3.4768 | 2.2993 | -3.1231 | 2.1475 | -0.0047 | 1.2482 | | -3.4868 | 2.2788 | -3.1315 | 2.1153 | -0.0047 | 1.1343 | | -3.5240 | 2.2058 | -3.1531 | 2.0423 | -0.0047 | 1.0146 | | -3.5335 | 2.1854 | -3.1556 | 2.0335 | -0.0047 | 0.9007 | | -3.5619 | 2.1153 | -3.1892 | 1.9256 | -0.0047 | 0.8394 | | -3.5633 | 2.1124 | -3.1921 | 1.9167 | -0.0047 | 0.5971 | | -3.6009 | 2.0320 | -3.2148 | 1.8204 | -0.0047 | 0.5358 | | -3.6053 | 2.0190 | -3.2230 | 1.7883 | -0.0047 | 0.3284 | | -3.6358 | 1.9372 | -3.2578 | 1.6686 | -0.0047 | 0.2905 | | -3.6358 | 1.9371 | -3.2601 | 1.6598 | -0.0047 | 0.0949 | | -3.6740 | 1.8321 | -3.2984 | 1.5197 | -0.0047 | 0.0920 | | -3.6870 | 1.8000 | -3.3021 | 1.5051 | | | | -3.7170 | 1.7270 | -3.3244 | 1.4117 | | | | -3.7312 | 1.6832 | -3.3302 | 1.3912 | | | | -3.7496 | 1.6248 | -3.3584 | 1.2832 | | | | -3.7505 | 1.6219 | -3.3688 | 1.2394 | | | | -3.7720 | 1.5430 | -3.3858 | 1.1664 | | | | -3.7878 | 1.4934 | -3.3934 | 1.1226 | | | | -3.7982 | 1.4598 | -3.4109 | 1.0525 | | | | -3.8225 | 1.3562 | -3.4185 | 1.0029 | | | | -3.8230 | 1.3533 | -3.4351 | 0.9124 | | | | -3.8459 | 1.2627 | -3.4370 | 0.8978 | | | | -3.8538
-3.8711 | 1.2365
1.1693 | -3.4468
-3.4555 | 0.8073
0.7577 | | | | -3.8742 | 1.1548 | -3.4591 | 0.7577 | | | | -3.8916 | 1.1546 | -3.4591
-3.4591 | 0.7255 | | | | -3.9007 | 1.0759 | -3.4591
-3.4624 | 0.6554 | | | | -3.9007 | 1.0300 | -3.4024 | 0.0173 | | | | z, avg. | x, MHP | z, avg. | x, THP | z, avg. | x, BHP | |---------|--------|---------|--------|---------|--------| | -3.9149 | 0.9708 | -3.4708 | 0.5503 | | | | -3.9211 | 0.9329 | -3.4747 | 0.5008 | | | | -3.9341 | 0.8540 | -3.4773 | 0.4335 | | | | -3.9389 | 0.8278 | -3.4864 | 0.3518 | | | | -3.9498 | 0.7606 | -3.4864 | 0.3372 | | | | -3.9503 | 0.7577 | -3.4887 | 0.2233 | | | | -3.9591 | 0.6788 | -3.4909 | 0.1154 | | | | -3.9608 | 0.6526 | -3.4900 | 0.0949 | | | | -3.9661 | 0.6087 | -3.4909 | 0.0102 | | | | -3.9715 | 0.5708 | | | | | | -3.9773 | 0.5036 | | | | | | -3.9783 | 0.4774 | | | | | | -3.9847 | 0.3985 | | | | | | -3.9860 | 0.3723 | | | | | | -3.9887 | 0.3168 | | | | | | -3.9912 | 0.2905 | | | | | | -3.9946 | 0.2350 | | | | | | -3.9969 | 0.1854 | | | | | | -3.9986 | 0.1386 | | | | | | -4.0004 | 0.0920 | | | | | | -4.0000 | 0.0248 | | | | | | | | | | | | Table D.4. Averaged values for SCN-ACE alloy, no-growth case, horizontal planes. | z, avg. | x, MHP | |---------|--------| | -2.2303 | 2.9944 | | -2.2569 | 2.9888 | | -2.3386 | 2.9214 | | -2.3863 | 2.8821 | | -2.4189 | 2.8541 | | -2.4767 | 2.8092 | | -2.5199 | 2.7699 | | -2.5678 | 2.7194 | | -2.6528 | 2.6408 | | -2.6578 | 2.6352 | | -2.7322 | 2.5510 | | -2.7474 | 2.5341 | | -2.8009 | 2.4556 | | -2.8054 | 2.4500 | | -2.9010 | 2.3377 | | -2.9274 | 2.2984 | | -2.9884 | 2.2142 | | -3.0021 | 2.1974 | | -3.0419 | 2.1356 | | x, MHP | | | |--------|--|--| | 2.0178 | | | | 2.0122 | | | | 1.8887 | | | | 1.8718 | | | | 1.7989 | | | | 1.7147 | | | | 1.6642 | | | | 1.5744 | | | | 1.5126 | | | | 1.4621 | | | | 1.3499 | | | | 1.3330 | | | | 1.2264 | | | | 1.1422 | | | | 1.1029 | | | | 0.9626 | | | | 0.9570 | | | | 0.8110 | | | | 0.7717 | | | | 0.6202 | | | | 0.6146 | | | | 0.4743 | | | | 0.4462 | | | | 0.3059 | | | | 0.2554 | | | | 0.1712 | | | | 0.1207 | | | | 0.0140 | | | | | | | Table D.5. Averaged values for SCN-ACE alloy, growth at 2 $\mu\text{m/s},$ horizontal planes. | z, avg. | x, MHP | z, avg. | x, THP | z, avg. | x, BHP | |---------|--------|---------|--------|---------|--------| | -3.3742 | 3.0000 | -3.2220 | 3.0000 | 0.0232 | 2.9648 | | -3.3805 | 2.9883 | -3.2519 | 2.9180 | 0.0232 | 2.8828 | | -3.4308 | 2.8945 | -3.2562 | 2.9063 | 0.0232 | 2.8594 | | -3.4371 | 2.8828 | -3.3013 | 2.7773 | 0.0232 | 2.7539 | | -3.4860 | 2.8125 | -3.3080 | 2.7539 | 0.0232 | 2.7070 | | -3.4923 | 2.8008 | -3.3322 | 2.6484 | 0.0232 | 2.6367 | | -3.5426 | 2.6953 | -3.3513 | 2.5781 | 0.0232 | 2.5195 | | -3.5486 | 2.6836 | -3.3650 | 2.5313 | 0.0232 | 2.4844 | | -3.6020 | 2.5781 | -3.3906 | 2.4492 | 0.0232 | 2.3203 | | -3.6083 | 2.5664 | -3.4102 | 2.3789 | 0.0232 | 2.2969 | | -3.6460 | 2.4844 | -3.4361 | 2.2852 | 0.0232 | 2.1445 | | -3.6585 | 2.4492 | -3.4462 | 2.2500 | 0.0232 | 2.1094 | | z, avg. | z, avg. x, MHP z, avg. | | x, THP | z, avg. | x, BHP | |---------|------------------------|---------|--------|---------|--------| | -3.6871 | 2.3789 | -3.4815 | 2.1328 | 0.0232 | 1.9688 | | -3.7184 | -3.7184 2.3086 - | | 2.1094 | 0.0232 | 1.9102 | | -3.7322 | 2.2734 | -3.5277 | 1.9805 | 0.0232 | 1.7344 | | -3.7676 | 2.1914 | -3.5314 | 1.9688 | 0.0232 | 1.6992 | | -3.7773 | 2.1680 | -3.5669 | 1.8398 | 0.0232 | 1.5469 | | -3.8113 | 2.0625 | -3.5731 | 1.8164 | 0.0232 | 1.4766 | | -3.8147 | 2.0508 | -3.6133 | 1.6641 | 0.0232 | 1.3477 | | -3.8550 | 1.9219 | -3.6133 | 1.6641 | 0.0232 | 1.2422 | | -3.8579 | 1.9102 | -3.6516 | 1.5234 | 0.0232 | 1.1602 | | -3.8906 | 1.7930 | -3.6545 | 1.5117 | 0.0232 | 0.9492 | | -3.8942 | 1.7813 | -3.6944 | 1.3359 | 0.0232 | 0.9393 | | -3.9237 | 1.6641 | -3.6992 | 1.3125 | 0.0232 | 0.7500 | | -3.9400 | 1.5938 | -3.7250 | 1.1602 | 0.0232 | 0.6797 | | -3.9606 | 1.5117 | -3.7250 | 1.1602 | 0.0232 | 0.5391 | | -3.9812 | 1.4297 | -3.7505 | 1.0313 | 0.0232 | 0.4805 | | -3.9965 | 1.3594 | -3.7550 | 1.0078 | 0.0232 | 0.3633 | | -4.0205 | 1.2539 | -3.7740 | 0.8789 | 0.0232 | 0.2695 | | -4.0340 | 1.1836 | -3.7792 | 0.8438 | 0.0232 | 0.1992 | | -4.0460 | 1.1016 | -3.7922 | 0.7031 | 0.0232 | 0.0586 | | -4.0623 | 1.0078 | -3.7934 | 0.6914 | 0.6914 | | | -4.0741 | 0.9492 | -3.8071 | 0.5391 | | | | -4.0892 | 0.8438 | -3.8108 | 0.4922 | | | | -4.0942 | 0.7734 | -3.8206 | 0.3398 | | | | -4.1001 | 0.6914 | -3.8211 | 0.3281 | | | | -4.1089 | 0.5977 | -3.8288 | 0.1641 | | | | -4.1138 | 0.5273 | -3.8288 | 0.1641 | | | | -4.1185 | 0.4102 | -3.8328 | 0.0234 | | | | -4.1203 | 0.3164 | | | | | | -4.1254 | 0.2109 | | | | | | -4.1283 | 0.1523 | | | | | | -4.1283 | 0.0234 | | | | | ### **APPENDIX E - Stereoscopic Imaging Velocimetry (SIV)** An attempt to obtain measurements of the convective velocity field with Stereoscopic Imaging Velocimetry (SIV) was part of this experiment. Ultimately, this was not successful; an outline of the equipment and procedure for obtaining velocity measurements via SIV is given here, as is a brief discussion of possible reasons why no good data was able to be obtained. Two high-definition CCD video cameras, with zoom lenses, are mounted in the vertical and horizontal planes and are focused on the center of the sample between the two copper jackets. Each of these cameras feed to a digital videotape recorder (temporary data storage), digital laser disc recorder (permanent high-fidelity data storage) and monitor (viewing). Under special polarized lighting conditions, the motion of the seed particles in the melt can be resolved by the cameras and recorded onto digital laser disc. The 90° separated views provided by the two cameras enable the positions (and hence, velocities) of the particles to be tracked in three dimensions. The images are analyzed via a digital computer which uses sophisticated image processing and tracking techniques in order to determine the positions and velocities of a large number of particles. These results are then averaged to obtain the final set of velocities. A sample frame taken from the images used for SIV analysis is shown in figure 3. Calibration for SIV consists of viewing a high-contrast image of an array of dots which is of the same size as the desired volume in which measurements are to take place. The dots are spaced at a known distance apart (1 mm for this experiment). This calibration enables the image processing software to reconcile the size of the particles and the movement of the particles to a reference distance and coordinate system. For this experiment, calibration was achieved by the use of an empty ampoule containing the calibration image which was then mounted in the furnace and viewed by the cameras. The ampoule containing the calibration image is different from that used to take the measurements, however, the calibration technique considers only the
calibration image. Therefore, using a different ampoule is not anticipated to be a source of experimental error. A more detailed description of SIV techniques is available in [19]. Possible reasons why no good data was obtained from SIV are outlined below. • The seed particles in the ampoule varied in size, making it difficult for the computer algorithms to sort the location of the particles. The smaller particles in the sample may appear to be further away from the camera than larger particles where in actuality they are in the same plane. - The number density of particles was too high; while this aids flow visualization it detracts from SIV measurements by overwhelming the particle-tracking algorithms with many particle traces. - The ampoule contained many defects that produced "bright spots" in the SIV images. Particle traces that pass into these spots are often lost. - The ampoule was not perfectly square on the outside, leading to distortion in the filmed motion of the particles. - Errors were made and could not be found and corrected in the calibration and/or definition of a consistent coordinate system and/or SIV software A possible solution to these difficulties is to use uniform seed particles in an ampoule with a square, polished silica or glass cross-section and analyze new images using this ampoule. This should eliminate most of the problems identified above and furnish an acceptable yield of velocity measurements. ## **APPENDIX F - Velocity Measurements** This appendix contains raw and processed data for particle positions and velocities. The procedure used to process the data is outlined in the pure SCN results section (section 3). Table F.1. Raw data for Particle #8 locations. | x–z data set | | | y–z data set | | | |--------------|---------------------|----------------------|--------------|------------|----------------------| | x (mm) | z _x (mm) | t _x (sec) | y (mm) | z_y (mm) | t _y (sec) | | 0.788 | 2.020 | 0.000 | 1.390 | 2.280 | 0.067 | | 0.848 | 1.515 | 0.433 | 1.480 | 1.750 | 0.500 | | 0.924 | 0.909 | 0.967 | 1.590 | 1.140 | 1.033 | | 1.030 | 0.330 | 1.500 | 1.714 | 0.500 | 1.567 | | 1.150 | -0.220 | 2.033 | 1.840 | -0.110 | 2.100 | | 1.300 | -0.697 | 2.633 | 1.864 | -0.607 | 2.700 | | 1.400 | -1.120 | 3.703 | 1.375 | -1.020 | 3.500 | | 1.380 | -1.120 | 3.803 | 1.000 | -0.982 | 3.933 | | 1.210 | -0.800 | 4.503 | 0.375 | -0.661 | 4.500 | | 1.090 | -0.330 | 5.037 | -0.140 | -0.180 | 5.033 | | 0.960 | 0.230 | 5.570 | -0.571 | 0.430 | 5.600 | | 0.820 | 1.091 | 6.370 | -0.946 | 1.230 | 6.300 | | 0.788 | 1.667 | 6.900 | -1.110 | 1.853 | 6.833 | Table F.2. Raw data for Particle #12 locations. | x–z data set | | | y–z data set | | | |--------------|---------------------|----------------------|--------------|------------|----------------------| | x (mm) | z _x (mm) | t _x (sec) | y (mm) | z_y (mm) | t _y (sec) | | 0.325 | 2.430 | 0.000 | 1.520 | 2.460 | 0.100 | | 0.330 | 2.095 | 0.300 | 1.640 | 1.480 | 0.800 | | 0.370 | 1.390 | 0.833 | 1.860 | 0.345 | 1.667 | | 0.398 | 0.690 | 1.367 | 2.010 | -0.340 | 2.200 | | 0.477 | 0.000 | 1.900 | 2.136 | -0.955 | 2.733 | | 0.560 | -0.650 | 2.433 | 2.040 | -1.330 | 3.167 | | 0.634 | -1.230 | 2.967 | 1.740 | -1.600 | 3.600 | | 0.690 | -1.710 | 3.767 | 1.244 | -1.620 | 4.033 | | 0.660 | -1.660 | 4.233 | 0.603 | -1.380 | 4.566 | | 0.580 | -1.300 | 4.800 | -0.060 | -0.800 | 5.166 | | 0.504 | -0.554 | 5.500 | -0.540 | -0.174 | 5.700 | | 0.424 | 0.250 | 6.133 | -1.000 | 0.686 | 6.400 | | 0.360 | 1.260 | 6.933 | -1.237 | 1.376 | 6.933 | | 0.290 | 2.215 | 7.733 | -1.450 | 2.350 | 7.733 | Table F.3. Raw data for Particle #13 locations. | x–z data set | | | y–z data set | | | |--------------|------------|----------------------|--------------|------------|-------------| | x (mm) | z_x (mm) | t _x (sec) | y (mm) | z_y (mm) | t_y (sec) | | 0.040 | 2.310 | 0.000 | 1.530 | 2.246 | 0.133 | | 0.056 | 1.747 | 0.433 | 1.590 | 1.895 | 0.400 | | 0.056 | 1.193 | 0.833 | 1.714 | 1.246 | 0.866 | | 0.056 | 0.611 | 1.267 | 1.850 | 0.630 | 1.333 | | 0.070 | -0.056 | 1.767 | 2.025 | -0.058 | 1.866 | | 0.084 | -0.611 | 2.200 | 2.156 | -0.598 | 2.300 | | 0.078 | -1.165 | 2.700 | 2.190 | -1.047 | 2.733 | | 0.092 | -1.560 | 3.133 | 2.087 | -1.286 | 3.000 | | 0.081 | -1.807 | 3.667 | 1.910 | -1.467 | 3.266 | | 0.092 | -1.740 | 4.100 | 1.600 | -1.590 | 3.533 | | 0.070 | -1.454 | 4.600 | 1.250 | -1.610 | 3.866 | | 0.060 | -1.000 | 5.060 | 0.696 | -1.395 | 4.333 | | 0.056 | -0.168 | 5.760 | -0.109 | -0.797 | 5.033 | | 0.056 | 0.500 | 6.293 | -0.616 | -0.178 | 5.566 | | 0.064 | 1.176 | 6.826 | -1.018 | 0.457 | 6.099 | | 0.056 | 2.145 | 7.626 | -1.304 | 1.105 | 6.633 | | | | | -1.514 | 1.775 | 7.166 | | | | | -1.640 | 2.406 | 7.699 | Table F.4. Processed data for Particle #8 locations. | x–z data se | t | | y–z data se | et | | |-------------|--------------------------|----------------------|-------------|---------------------------|-----------------------------| | x (mm) | $z_x + 0.1 \text{ (mm)}$ | t _x (sec) | y (mm) | z _y - 0.1 (mm) | t _y - 1/30 (sec) | | 0.788 | 2.120 | 0.000 | 1.390 | 2.180 | 0.033 | | 0.848 | 1.615 | 0.433 | 1.480 | 1.650 | 0.467 | | 0.924 | 1.009 | 0.967 | 1.590 | 1.040 | 1.000 | | 1.030 | 0.430 | 1.500 | 1.714 | 0.400 | 1.533 | | 1.150 | -0.120 | 2.033 | 1.840 | -0.210 | 2.067 | | 1.300 | -0.597 | 2.633 | 1.864 | -0.707 | 2.667 | | 1.400 | -1.020 | 3.703 | 1.375 | -1.120 | 3.467 | | 1.380 | -1.020 | 3.803 | 1.000 | -1.082 | 3.900 | | 1.210 | -0.700 | 4.503 | 0.375 | -0.761 | 4.466 | | 1.090 | -0.230 | 5.037 | -0.140 | -0.280 | 5.000 | | 0.960 | 0.330 | 5.570 | -0.571 | 0.330 | 5.566 | | 0.820 | 1.191 | 6.370 | -0.946 | 1.130 | 6.266 | | 0.788 | 1.767 | 6.900 | -1.110 | 1.753 | 6.800 | Table F.5. Processed data for Particle #12 locations. | x–z data s | et | | y–z data s | y–z data set | | | | |------------|----------------------------|-------------|------------|-----------------------------|--------------------|--|--| | x (mm) | $z_x + 0.043 \text{ (mm)}$ | t_x (sec) | y (mm) | z _y - 0.043 (mm) | t_y + 1/30 (sec) | | | | 0.325 | 2.473 | 0.000 | 1.520 | 2.417 | 0.133 | | | | 0.330 | 2.138 | 0.300 | 1.640 | 1.437 | 0.833 | | | | 0.370 | 1.433 | 0.833 | 1.860 | 0.302 | 1.700 | | | | 0.398 | 0.733 | 1.367 | 2.010 | -0.383 | 2.233 | | | | 0.477 | 0.043 | 1.900 | 2.136 | -0.998 | 2.767 | | | | 0.560 | -0.607 | 2.433 | 2.040 | -1.373 | 3.200 | | | | 0.634 | -1.187 | 2.967 | 1.740 | -1.643 | 3.633 | | | | 0.690 | -1.667 | 3.767 | 1.244 | -1.663 | 4.066 | | | | 0.660 | -1.617 | 4.233 | 0.603 | -1.423 | 4.600 | | | | 0.580 | -1.257 | 4.800 | -0.060 | -0.843 | 5.200 | | | | 0.504 | -0.511 | 5.500 | -0.540 | -0.217 | 5.733 | | | | 0.424 | 0.293 | 6.133 | -1.000 | 0.643 | 6.433 | | | | 0.360 | 1.303 | 6.933 | -1.237 | 1.333 | 6.966 | | | | 0.290 | 2.258 | 7.733 | -1.450 | 2.307 | 7.766 | | | Table F.6. Processed data for Particle #13 locations. | x–z data s | set | | y–z data s | y–z data set | | | | |------------|---------------------------|----------------------|------------|-------------------|--------------------|--|--| | x (mm) | $z_x + 0.08 \text{ (mm)}$ | t _x (sec) | y (mm) | z_y + 0.08 (mm) | t_y + 1/30 (sec) | | | | 0.040 | 2.390 | 0.000 | 1.530 | 2.166 | 0.167 | | | | 0.056 | 1.827 | 0.433 | 1.590 | 1.815 | 0.433 | | | | 0.056 | 1.273 | 0.833 | 1.714 | 1.166 | 0.900 | | | | 0.056 | 0.691 | 1.267 | 1.850 | 0.550 | 1.366 | | | | 0.070 | 0.024 | 1.767 | 2.025 | -0.138 | 1.900 | | | | 0.084 | -0.531 | 2.200 | 2.156 | -0.678 | 2.333 | | | | 0.078 | -1.085 | 2.700 | 2.190 | -1.127 | 2.766 | | | | 0.092 | -1.480 | 3.133 | 2.087 | -1.366 | 3.033 | | | | 0.081 | -1.727 | 3.667 | 1.910 | -1.547 | 3.300 | | | | 0.092 | -1.660 | 4.100 | 1.600 | -1.670 | 3.566 | | | | 0.070 | -1.374 | 4.600 | 1.250 | -1.690 | 3.899 | | | | 0.060 | -0.920 | 5.060 | 0.696 | -1.475 | 4.366 | | | | 0.056 | -0.088 | 5.760 | -0.109 | -0.877 | 5.066 | | | | 0.056 | 0.580 | 6.293 | -0.616 | -0.258 | 5.599 | | | | 0.064 | 1.256 | 6.826 | -1.018 | 0.377 | 6.133 | | | | 0.056 | 2.225 | 7.626 | -1.304 | 1.025 | 6.666 | | | | | | | -1.514 | 1.695 | 7.199 | | | | | | | -1.640 | 2.326 | 7.733 | | | Table F.7. Velocity data for Particle #8. Velocities are found using the processed position and time data listed in Table F.4. The error estimate for V_z is calculated from $(V_z$, measured - V_z , interpolated)/2. The average value in this error estimate was determined to be 0.03534 mm/s. For this and following tables (F.8 and F.9), velocities were determined at the mid–point between two adjacent locations and times. These centered time and space locations for each velocity value are denoted with a "c" subscript. Thus t_c is the average of the greater and lesser times used in determining the velocity, while x_c is the average of the two x values used to calculate the velocity V_x , etc. | x–z data so | et | | | | | | | | |--|---|---|--|--|--|---|--|--| | t _c
(sec) | x _c
(mm) | z _c
(mm) | V _x
(mm/s) | V _z
measured
(mm/s) | y _c
interp.
(mm) | V _y
interp.
(mm/s) | V _z
interp.
(mm/s) | V _z
avg.
(mm/s) | | 0.2167 | 0.8180 | 1.8675 |
0.1385 | -1.1655 | 1.4281 | | | | | 0.7000 | 0.8860 | 1.3120 | 0.1425 | -1.1363 | 1.5281 | 0.2064 | -1.1493 | -1.1428 | | 1.2333 | 0.9770 | 0.7195 | 0.1988 | -1.0857 | 1.6443 | 0.2309 | -1.1966 | -1.1411 | | 1.7666 | 1.0900 | 0.1550 | 0.2250 | -1.0313 | 1.7691 | 0.2360 | -1.1473 | -1.0893 | | 2.3332 | 1.2250 | -0.3585 | 0.2500 | -0.7950 | 1.8507 | 0.0515 | -0.8469 | -0.8210 | | 3.1682 | 1.3500 | -0.8085 | 0.0935 | -0.3953 | 1.5574 | -0.6532 | -0.4167 | -0.4060 | | 3.7532 | 1.3900 | -1.0200 | -0.2000 | 0.0000 | 1.1269 | -0.8987 | 0.1548 | 0.0774 | | 4.1532 | 1.2950 | -0.8600 | -0.2429 | 0.4571 | 0.7205 | -1.0889 | 0.5379 | 0.4975 | | 4.7699 | 1.1500 | -0.4650 | -0.2250 | 0.8813 | 0.0820 | -0.9520 | 0.9136 | 0.8975 | | 5.3032 | 1.0250 | 0.0500 | -0.2438 | 1.0501 | -0.3708 | -0.7535 | 1.0787 | 1.0644 | | 5.9698 | 0.8900 | 0.7605 | -0.1750 | 1.0763 | -0.7871 | -0.5159 | 1.1451 | 1.1107 | | 6.6348 | 0.8040 | 1.4790 | -0.0604 | 1.0868 | -1.0593 | | | | | 6.8998 | 0.7880 | 1.7670 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | y–z data so | et | | | | | | | | | y–z data so
t _c
(sec) | e t
y _c
(mm) | z _c
(mm) | V _y
(mm/s) | V _z
measured
(mm/s) | x _c interp. (mm) | V _x interp. (mm/s) | V _z interp. (mm/s) | V _z
avg.
(mm/s) | | t _c | y_c | | | measured | interp. | interp. | interp. | avg. | | t _c (sec) | y _c
(mm) | (mm) | (mm/s) | measured
(mm/s) | interp.
(mm) | interp.
(mm/s) | interp.
(mm/s) | avg.
(mm/s) | | t _c (sec) | y _c
(mm)
1.4350 | (mm)
1.9150 | (mm/s)
0.2077 | measured
(mm/s) | interp.
(mm) | interp.
(mm/s)
0.1388 | interp.
(mm/s)
-1.1635 | avg.
(mm/s) | | t _c (sec) 0.2500 0.7333 | y _c (mm)
1.4350
1.5350 | (mm)
1.9150
1.3450 | 0.2077
0.2063 | measured
(mm/s)
-1.2232
-1.1438 | interp.
(mm)
0.8226
0.8908 | interp.
(mm/s)
0.1388
0.1460 | interp.
(mm/s)
-1.1635
-1.1332 | avg.
(mm/s)
-1.1933
-1.1385 | | t _c (sec) 0.2500 0.7333 1.2666 | y _c
(mm)
1.4350
1.5350
1.6520 | 1.9150
1.3450
0.7200 | 0.2077
0.2063
0.2325 | measured
(mm/s)
-1.2232
-1.1438
-1.2001 | interp.
(mm)
0.8226
0.8908
0.9836 | interp.
(mm/s)
0.1388
0.1460
0.2004 | interp.
(mm/s)
-1.1635
-1.1332
-1.0823 | avg.
(mm/s)
-1.1933
-1.1385
-1.1412 | | t _c (sec) 0.2500 0.7333 1.2666 1.7999 | y _c (mm) 1.4350 1.5350 1.6520 1.7770 | 1.9150
1.3450
0.7200
0.0950 | 0.2077
0.2063
0.2325
0.2363 | measured
(mm/s)
-1.2232
-1.1438
-1.2001
-1.1438 | 0.8226
0.8908
0.9836
1.0975 | 0.1388
0.1460
0.2004
0.2265 | -1.1635
-1.1332
-1.0823
-1.0174 | avg.
(mm/s)
-1.1933
-1.1385
-1.1412
-1.0806 | | t _c (sec) 0.2500 0.7333 1.2666 1.7999 2.3665 | y _c (mm) 1.4350 1.5350 1.6520 1.7770 1.8520 | 1.9150
1.3450
0.7200
0.0950
-0.4585 | 0.2077
0.2063
0.2325
0.2363
0.0400 | measured (mm/s) -1.2232 -1.1438 -1.2001 -1.1438 -0.8283 | 0.8226
0.8908
0.9836
1.0975
1.2333 | interp.
(mm/s)
0.1388
0.1460
0.2004
0.2265
0.2438 | interp.
(mm/s)
-1.1635
-1.1332
-1.0823
-1.0174
-0.7791 | avg.
(mm/s)
-1.1933
-1.1385
-1.1412
-1.0806
-0.8037 | | 0.2500
0.7333
1.2666
1.7999
2.3665
3.0665 | y _c (mm) 1.4350 1.5350 1.6520 1.7770 1.8520 1.6195 | 1.9150
1.3450
0.7200
0.0950
-0.4585
-0.9135 | 0.2077
0.2063
0.2325
0.2363
0.0400
-0.6113 | -1.2232
-1.1438
-1.2001
-1.1438
-0.8283
-0.5163 | 0.8226
0.8908
0.9836
1.0975
1.2333
1.3405 | 0.1388
0.1460
0.2004
0.2265
0.2438
0.1125 | interp.
(mm/s)
-1.1635
-1.1332
-1.0823
-1.0174
-0.7791
-0.4440 | avg.
(mm/s)
-1.1933
-1.1385
-1.1412
-1.0806
-0.8037
-0.4801 | | 0.2500
0.7333
1.2666
1.7999
2.3665
3.0665
3.6832 | y _c (mm) 1.4350 1.5350 1.6520 1.7770 1.8520 1.6195 1.1875 | 1.9150
1.3450
0.7200
0.0950
-0.4585
-0.9135
-1.1010 | 0.2077
0.2063
0.2325
0.2363
0.0400
-0.6113
-0.8655 | -1.2232
-1.1438
-1.2001
-1.1438
-0.8283
-0.5163
0.0877 | 0.8226
0.8908
0.9836
1.0975
1.2333
1.3405
1.4040 | 0.1388
0.1460
0.2004
0.2265
0.2438
0.1125
-0.1649 | interp.
(mm/s)
-1.1635
-1.1332
-1.0823
-1.0174
-0.7791
-0.4440
-0.0473 | avg.
(mm/s)
-1.1933
-1.1385
-1.1412
-1.0806
-0.8037
-0.4801
0.0202 | | t _c (sec) 0.2500 0.7333 1.2666 1.7999 2.3665 3.0665 3.6832 4.1831 | y _c (mm) 1.4350 1.5350 1.6520 1.7770 1.8520 1.6195 1.1875 0.6875 | 1.9150
1.3450
0.7200
0.0950
-0.4585
-0.9135
-1.1010
-0.9215 | 0.2077
0.2063
0.2325
0.2363
0.0400
-0.6113
-0.8655
-1.1031 | -1.2232
-1.1438
-1.2001
-1.1438
-0.8283
-0.5163
0.0877
0.5665 | 0.8226
0.8908
0.9836
1.0975
1.2333
1.3405
1.4040
1.2877 | 0.1388
0.1460
0.2004
0.2265
0.2438
0.1125
-0.1649
-0.2420 | interp. (mm/s) -1.1635 -1.1332 -1.0823 -1.0174 -0.7791 -0.4440 -0.0473 0.4777 | avg.
(mm/s)
-1.1933
-1.1385
-1.1412
-1.0806
-0.8037
-0.4801
0.0202
0.5221 | | t _c (sec) 0.2500 0.7333 1.2666 1.7999 2.3665 3.0665 3.6832 4.1831 4.7331 | y _c (mm) 1.4350 1.5350 1.6520 1.7770 1.8520 1.6195 1.1875 0.6875 0.1175 | 1.9150
1.3450
0.7200
0.0950
-0.4585
-0.9135
-1.1010
-0.9215
-0.5205 | 0.2077
0.2063
0.2325
0.2363
0.0400
-0.6113
-0.8655
-1.1031
-0.9657 | -1.2232
-1.1438
-1.2001
-1.1438
-0.8283
-0.5163
0.0877
0.5665
0.9019 | 0.8226
0.8908
0.9836
1.0975
1.2333
1.3405
1.4040
1.2877
1.1583 | 0.1388
0.1460
0.2004
0.2265
0.2438
0.1125
-0.1649
-0.2420
-0.2261 | interp. (mm/s) -1.1635 -1.1332 -1.0823 -1.0174 -0.7791 -0.4440 -0.0473 0.4777 0.8697 | avg.
(mm/s)
-1.1933
-1.1385
-1.1412
-1.0806
-0.8037
-0.4801
0.0202
0.5221
0.8858 | Table F.8. Velocity data for Particle #12. Velocities are found using the processed position and time data listed in Table F.5. The error estimate for V_z is calculated from (V_z , measured - V_z , interpolated)/2. The average value in this error estimate was determined to be 0.01695 mm/s. | | 4 | | | | | | | | |--|---|---|---|---|--|---|---|---| | x–z data se
t _c
(sec) | x _c
(mm) | z _c
(mm) | V _x
(mm/s) | V _z
measured
(mm/s) | y _c
interp.
(mm) | V _y
interp.
(mm/s) | V _z
interp.
(mm/s) | V _z
avg.
(mm/s) | | 0.3275 | 2.3055 | 0.0167 | -1.1167 | 1.5229 | 2.3937 | | | | | 0.3500 | 1.7855 | 0.0750 | -1.3220 | 1.5943 | 1.8104 | 0.1802 | -1.3904 | -1.3562 | | 0.3840 | 1.0830 | 0.0525 | -1.3125 | 1.7077 | 1.0878 | 0.2363 | -1.3289 | -1.3207 | | 0.4375 | 0.3880 | 0.1481 | -1.2938 | 1.8431 | 0.3893 | 0.2682 | -1.2965 | -1.2952 | | 0.5185 | -0.2820 | 0.1556 | -1.2188 | 1.9912 | -0.2974 | 0.2644 | -1.2352 | -1.2270 | | 0.5970 | -0.8970 | 0.1388 | -1.0876 | 2.1202 | -0.9211 | 0.0468 | -1.0341 | -1.0609 | | 0.6620 | -1.4270 | 0.0700 | -0.6000 | 1.9246 | -1.4769 | -0.6381 | -0.6511 | -0.6255 | | 0.6750 | -1.6420 | -0.0643 | 0.1072 | 1.3203 | -1.6599 | -1.1625 | 0.1079 | 0.1075 | | 0.6200 | -1.4370 | -0.1412 | 0.6354 | 0.7032 | -1.4605 | -1.1706 | 0.6172 | 0.6263 | | 0.5420 | -0.8840 | -0.1086 | 1.0657 | -0.0047 | -0.8914 | -1.0146 | 1.0581 | 1.0619 | | 0.4640 | -0.1090 | -0.1263 | 1.2695 | -0.5948 | -0.1146 | -0.7622 | 1.2049 | 1.2372 | | 0.3920 | 0.7980 | -0.0800 | 1.2625 | -1.0444 | 0.7723 | -0.5019 | 1.2762 | 1.2693 | | 0.3250 | 1.7805 | -0.0875 | 1.1938 | -1.3346 | 1.7794 | -0.2752 | 1.2213 | 1.2075 | | | | | | | | | | | | v–z data se | t | | | | | | | | | y–z data se | | Z. | V., | V ₋ | X. | V., | V- | V- | | y–z data se
t _c
(sec) | y _c
(mm) | z _c
(mm) | V _y
(mm/s) | V _z
measured | x _c
interp. | V _x
interp. | V _z
interp. | V _z
avg. | | t _c | y_c | | | V _z
measured
(mm/s) | x _c
interp.
(mm) | | | | | t _c | y_c | | | measured | interp. | interp. | interp. | avg. | | t _c (sec) | y _c
(mm) | (mm) | (mm/s) | measured
(mm/s) | interp.
(mm) | interp.
(mm/s) | interp.
(mm/s) | avg.
(mm/s) | | t _c (sec) | y _c (mm) | (mm)
1.9270 | (mm/s)
0.1714 | measured
(mm/s) | interp.
(mm)
0.3438 | interp.
(mm/s)
0.0633 | interp.
(mm/s)
-1.2810 | avg.
(mm/s) | | t _c (sec) 0.4833 1.2666 | y _c (mm)
1.5800
1.7500 | (mm)
1.9270
0.8695 | 0.1714
0.2539 | measured
(mm/s)
-1.4000
-1.3097 | interp.
(mm)
0.3438
0.3928 | interp.
(mm/s)
0.0633
0.0824 | interp.
(mm/s)
-1.2810
-1.3067 | avg.
(mm/s)
-1.3405
-1.3082 | | t _c (sec) 0.4833 1.2666 1.9666 | y _c (mm) 1.5800 1.7500 1.9350 | 1.9270
0.8695
-0.0405 | 0.1714
0.2539
0.2813 | measured
(mm/s)
-1.4000
-1.3097
-1.2845 | 0.3438
0.3928
0.4874 | interp.
(mm/s)
0.0633
0.0824
0.1528 |
interp.
(mm/s)
-1.2810
-1.3067
-1.2470 | avg.
(mm/s)
-1.3405
-1.3082
-1.2657 | | t _c (sec) 0.4833 1.2666 1.9666 2.4999 | y _c (mm)
1.5800
1.7500
1.9350
2.0730 | 1.9270
0.8695
-0.0405
-0.6905 | 0.1714
0.2539
0.2813
0.2363 | measured (mm/s) -1.4000 -1.3097 -1.2845 -1.1532 | 0.3438
0.3928
0.4874
0.5693 | 0.0633
0.0824
0.1528
0.1451 | -1.2810
-1.3067
-1.2470
-1.1368 | avg.
(mm/s)
-1.3405
-1.3082
-1.2657
-1.1450 | | t _c (sec) 0.4833 1.2666 1.9666 2.4999 2.9832 | y _c (mm) 1.5800 1.7500 1.9350 2.0730 2.0880 | 1.9270
0.8695
-0.0405
-0.6905
-1.1855 | 0.1714
0.2539
0.2813
0.2363
-0.2216 | measured (mm/s) -1.4000 -1.3097 -1.2845 -1.1532 -0.8655 | 0.3438
0.3928
0.4874
0.5693
0.6352 | 0.0633
0.0824
0.1528
0.1451
0.1095 | interp.
(mm/s)
-1.2810
-1.3067
-1.2470
-1.1368
-0.8804 | avg.
(mm/s)
-1.3405
-1.3082
-1.2657
-1.1450
-0.8729 | | t _c (sec) 0.4833 1.2666 1.9666 2.4999 2.9832 3.4165 | y _c (mm) 1.5800 1.7500 1.9350 2.0730 2.0880 1.8900 | 1.9270
0.8695
-0.0405
-0.6905
-1.1855
-1.5080 | 0.1714
0.2539
0.2813
0.2363
-0.2216
-0.6924 | -1.4000
-1.3097
-1.2845
-1.1532
-0.8655
-0.6231 | 0.3438
0.3928
0.4874
0.5693
0.6352
0.6655 | 0.0633
0.0824
0.1528
0.1451
0.1095
0.0594 | interp.
(mm/s)
-1.2810
-1.3067
-1.2470
-1.1368
-0.8804
-0.5442 | avg.
(mm/s)
-1.3405
-1.3082
-1.2657
-1.1450
-0.8729
-0.5837 | | t _c (sec) 0.4833 1.2666 1.9666 2.4999 2.9832 3.4165 3.8498 | y _c (mm) 1.5800 1.7500 1.9350 2.0730 2.0880 1.8900 1.4920 | 1.9270
0.8695
-0.0405
-0.6905
-1.1855
-1.5080
-1.6530 | 0.1714
0.2539
0.2813
0.2363
-0.2216
-0.6924
-1.1447 | measured (mm/s) -1.4000 -1.3097 -1.2845 -1.1532 -0.8655 -0.6231 -0.0462 | 0.3438
0.3928
0.4874
0.5693
0.6352
0.6655
0.6846 | 0.0633
0.0824
0.1528
0.1451
0.1095
0.0594
-0.0325 | -1.2810
-1.3067
-1.2470
-1.1368
-0.8804
-0.5442
-0.0604 | avg.
(mm/s)
-1.3405
-1.3082
-1.2657
-1.1450
-0.8729
-0.5837
-0.0533 | | t _c (sec) 0.4833 1.2666 1.9666 2.4999 2.9832 3.4165 3.8498 4.3331 | y _c (mm) 1.5800 1.7500 1.9350 2.0730 2.0880 1.8900 1.4920 0.9235 | 1.9270
0.8695
-0.0405
-0.6905
-1.1855
-1.5080
-1.6530
-1.5430 | 0.1714
0.2539
0.2813
0.2363
-0.2216
-0.6924
-1.1447
-1.2020 | -1.4000
-1.3097
-1.2845
-1.1532
-0.8655
-0.6231
-0.0462
0.4500 | 0.3438
0.3928
0.4874
0.5693
0.6352
0.6655
0.6846
0.6459 | 0.0633
0.0824
0.1528
0.1451
0.1095
0.0594
-0.0325
-0.1139 | -1.2810
-1.3067
-1.2470
-1.1368
-0.8804
-0.5442
-0.0604
0.4479 | avg.
(mm/s)
-1.3405
-1.3082
-1.2657
-1.1450
-0.8729
-0.5837
-0.0533
0.4490 | | t _c (sec) 0.4833 1.2666 1.9666 2.4999 2.9832 3.4165 3.8498 4.3331 4.8997 | y _c (mm) 1.5800 1.7500 1.9350 2.0730 2.0880 1.8900 1.4920 0.9235 0.2715 | 1.9270
0.8695
-0.0405
-0.6905
-1.1855
-1.5080
-1.6530
-1.5430
-1.1330 | 0.1714
0.2539
0.2813
0.2363
-0.2216
-0.6924
-1.1447
-1.2020
-1.1050 | -1.4000
-1.3097
-1.2845
-1.1532
-0.8655
-0.6231
-0.0462
0.4500
0.9667 | 0.3438
0.3928
0.4874
0.5693
0.6352
0.6655
0.6846
0.6459
0.5691 | 0.0633
0.0824
0.1528
0.1451
0.1095
0.0594
-0.0325
-0.1139
-0.1215 | -1.2810
-1.3067
-1.2470
-1.1368
-0.8804
-0.5442
-0.0604
0.4479
0.8959 | avg.
(mm/s)
-1.3405
-1.3082
-1.2657
-1.1450
-0.8729
-0.5837
-0.0533
0.4490
0.9313 | 7.3663 -1.3435 1.8200 -0.2663 1.2175 0.3221 Table F.9. Velocity data for Particle #13. Velocities are found using the processed position and time data listed in Table F.6. The error estimate for V_z is calculated from $(V_z$, measured - V_z , interpolated)/2. The average value in this error estimate was determined to be 0.01652 mm/s. | x–z data se | t | | | | | | | | |----------------|----------------|----------------|---------|--------------------|-----------------|-------------------|-------------------|----------------| | t_{c} | X _c | Z_c | V_x | V_z | y_c | V_y | V_z | V_z | | (sec) | (mm) | (mm) | (mm/s) | measured
(mm/s) | interp.
(mm) | interp.
(mm/s) | interp.
(mm/s) | avg.
(mm/s) | | 0.2167 | 0.0480 | 2.1085 | 0.0369 | -1.2993 | 1.5413 | | | -1.2993 | | 0.6333 | 0.0560 | 1.5500 | 0.0000 | -1.3850 | 1.6432 | 0.2618 | -1.3821 | -1.3835 | | 1.0500 | 0.0560 | 0.9820 | 0.0000 | -1.3432 | 1.7578 | 0.2867 | -1.3341 | -1.3386 | | 1.5166 | 0.0630 | 0.3575 | 0.0280 | -1.3340 | 1.8993 | 0.3191 | -1.2971 | -1.3155 | | 1.9833 | 0.0770 | -0.2535 | 0.0323 | -1.2809 | 2.0503 | 0.3091 | -1.2573 | -1.2691 | | 2.4499 | 0.0810 | -0.8080 | -0.0120 | -1.1080 | 2.1652 | 0.0997 | -1.0764 | -1.0922 | | 2.9166 | 0.0852 | -1.2825 | 0.0332 | -0.9116 | 2.1320 | -0.3993 | -0.8592 | -0.8854 | | 3.3999 | 0.0867 | -1.6035 | -0.0214 | -0.4632 | 1.7933 | -1.0843 | -0.4685 | -0.4658 | | 3.8832 | 0.0867 | -1.6935 | 0.0263 | 0.1546 | 1.2671 | -1.0981 | n/a | 0.1546 | | 4.3498 | 0.0812 | -1.5170 | -0.0448 | 0.5720 | 0.7152 | -1.1732 | 0.5242 | 0.5481 | | 4.8298 | 0.0650 | -1.1470 | -0.0217 | 0.9870 | 0.1626 | -1.1102 | 0.8689 | 0.9279 | | 5.4098 | 0.0580 | -0.5040 | -0.0057 | 1.1886 | -0.4359 | -0.9189 | 1.1644 | 1.1765 | | 6.0265 | 0.0560 | 0.2460 | 0.0000 | 1.2526 | -0.9380 | -0.6773 | 1.1967 | 1.2247 | | 6.5598 | 0.0600 | 0.9180 | 0.0150 | 1.2676 | -1.2471 | -0.4868 | 1.2293 | 1.2484 | | 7.2264 | 0.0600 | 1.7405 | -0.0100 | 1.2113 | -1.5204 | -0.2893 | 1.2136 | 1.2124 | | y–z data se | t | | | | | | | | | t _c | y _c | Z _c | V_y | V_z | X _c | V_x | V_z | V_z | | (sec) | (mm) | (mm) | (mm/s) | measured
(mm/s) | interp.
(mm) | interp.
(mm/s) | interp.
(mm/s) | avg.
(mm/s) | | 0.2999 | 1.5600 | 1.9905 | 0.2251 | -1.3166 | 0.0511 | 0.0295 | -1.3174 | -1.3170 | | 0.6665 | 1.6520 | 1.4905 | 0.2658 | -1.3909 | 0.0560 | 0.0000 | -1.3806 | -1.3858 | | 1.1331 | 1.7820 | 0.8580 | 0.2915 | -1.3202 | 0.0560 | 0.0050 | -1.3414 | -1.3308 | | t _c
(sec) | y _c
(mm) | z _c
(mm) | V _y
(mm/s) | V _z
measured
(mm/s) | x _c
interp.
(mm) | V _x
interp.
(mm/s) | V _z
interp.
(mm/s) | V _z
avg.
(mm/s) | |-------------------------|------------------------|------------------------|--------------------------|--------------------------------------|-----------------------------------|-------------------------------------|-------------------------------------|---| | 0.2999 | 1.5600 | 1.9905 | 0.2251 | -1.3166 | 0.0511 | 0.0295 | -1.3174 | -1.3170 | | 0.6665 | 1.6520 | 1.4905 | 0.2658 | -1.3909 | 0.0560 | 0.0000 | -1.3806 | -1.3858 | | 1.1331 | 1.7820 | 0.8580 | 0.2915 | -1.3202 | 0.0560 | 0.0050 | -1.3414 | -1.3308 | | 1.6331 | 1.9375 | 0.2060 | 0.3281 | -1.2901 | 0.0663 | 0.0291 | -1.3208 | -1.3055 | | 2.1164 | 2.0905 | -0.4080 | 0.3023 | -1.2463 | 0.0813 | 0.0197 | -1.2327 | -1.2395 | | 2.5497 | 2.1730 | -0.9025 | 0.0785 | -1.0362 | 0.0798 | -0.0023 | -1.0689 | -1.0526 | | 2.8996 | 2.1385 | -1.2465 | -0.3864 | -0.8965 | 0.0846 | 0.0316 | -0.9265 | -0.9115 | | 3.1662 | 1.9985 | -1.4565 | -0.6639 | -0.6789 | 0.0917 | 0.0050 | -0.6685 | -0.6737 | | 3.4328 | 1.7550 | -1.6085 | -1.1628 | -0.4614 | 0.0860 | -0.0181 | -0.4288 | -0.4451 | | 3.7328 | 1.4250 | -1.6800 | -1.0501 | -0.0600 | 0.0827 | 0.0115 | 0.0620 | 0.0010 | | 4.1327 | 0.9730 | -1.5825 | -1.1873 | 0.4608 | 0.0909 | -0.0117 | 0.4171 | 0.4389 | | 4.7160 | 0.2935 | -1.1760 | -1.1500 | 0.8543 | 0.0675 | -0.0272 | 0.9544 | 0.9044 | | 5.3327 | -0.3625 | -0.5673 | -0.9507 | 1.1616 | 0.0584 | -0.0079 | 1.1687 | 1.1652 | | 5.8660 | -0.8170 | 0.0595 | -0.7538 | 1.1888 | 0.0560 | -0.0015 | 1.2367 | 1.2127 | | 6.3993 | -1.1610 | 0.7008 | -0.5363 | 1.2160 | 0.0576 | 0.0105 | 1.2627 | 1.2394 | | 6.9326 | -1.4090 | 1.3600 | -0.3938 | 1.2563 | 0.0629 | 0.0010 | 1.2373 | 1.2468 | | 7.4659 | -1.5770 | | -0.2363 | | 0.0576 | | 2.0105 | 1.1832 | | | | | | | | | | | ### REPORT DOCUMENTATION PAGE This publication is available from the NASA Center for AeroSpace Information, (301) 621-0390. Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suits 1204, Atlanton, VA 22024/302, and to the Office of Management and Budget Paperport Reduction Project (0704/188) Washington DC 20503 | Davis Highway, Suite 1204, Affington, VA 22202-43 | Jz, and to the Office of Management and | budget, Paperwork Reduction Project (0704-0166), Washington, DC 20503. | |---|---|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | August 1999 | Technical Memorandum | | 4. TITLE AND SUBTITLE | | 5. FUNDING NUMBERS | | Directional Solidification of Pu | re Succinonitrile and a Succi | nonitrile- | | Acetone Alloy | | | | | | WU-963-35-0F-00 | | 6. AUTHOR(S) | | | | James E. Simpson, Henry C. de | Groh III, and Suresh V. Gard | imella | | 1 / | , | | | 7. PERFORMING ORGANIZATION NAME | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | N
1 A 1 G | A.1 * * * | REPORT NUMBER | | National Aeronautics and Space | | | | John H. Glenn Research Center | at Lewis Field | E-11808 | | Cleveland, Ohio 44135–3191 | | | | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSORING/MONITORING | | N 1 A 1 G | A 1 | AGENCY REPORT NUMBER | | National Aeronautics and Space | Administration | | | Washington, DC 20546–0001 | | NASA TM—1999-209381 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | • | Visconsin, Mechanical Engineering Department, P.O. | | Box 784, Milwaukee, Wisconsi | n 53201, and Henry C. de Gr | roh III, NASA Glenn Research Center. Responsible | | person, Henry C. de Groh III, o | rganization code 6712, (216) | 433–5025. | | | | | | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENT | 12b. DISTRIBUTION CODE | | Unclassified - Unlimited | | | | Subject Categories: 23, 26, 29 a | nd 34 Distribu | ution: Nonstandard | #### 13. ABSTRACT (Maximum 200 words) An experimental study of the horizontal Bridgman growth of pure succinonitrile (SCN) and of a succinonitrile–1.0 mol.% acetone alloy (SCN–1.0 mol.% ACE) has been performed. Experiments involving both a stationary thermal field (no–growth case) and a translating thermal field (growth case) were conducted. Growth rates of 2 and 40 μ m/s were investigated. For the pure SCN experiments, the velocity field in the melt was estimated using video images of seed particles in the melt. Observations of the seed particles indicate that a primary longitudinal convective cell is formed. The maximum velocity of two different particles which traveled along similar paths was the same and equal to 1.49 ± 0.01 mm/s. The general accuracy of velocity measurements is estimated to be ±0.08 mm/s, though the data shows consistency to within ±0.02 mm/s. The shape of the solid/liquid interface was also quantitatively determined. The solid/liquid interface was stable (non–dendritic and non–cellular) but not flat; rather it was significantly distorted by the influence of convection in the melt and, for the growth case, by the moving temperature boundary conditions along the ampoule. It was found that the interface shape and position were highly dependent on the alignment of the ampoule in the apparatus. Consequently, the ampoule was carefully aligned for all experiments. The values for front location agree with those determined in previous experiments. For the alloy experiments, the solid/liquid interface was determined to be unstable at growth rates greater than 2.8 μ m/s, but stable for the cases of no-growth and growth at 2 μ m/s. When compared to the shape of the pure SCN interface, the alloy interface forms closer to the cold zone, indicating that the melting temperature decreased due to the alloying element. Extensive temperature measurements were performed on the outside of the ampoule containing pure SCN. The resulting thermal profiles are presented in detail in the results section. It is intended that the interface shape, | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|--|---|----------------------------| | Solidification; Convection; | 16. PRICE CODE | | | | | | | A04 | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | |